

Bibliography

TL•NCE Staff

- Abdous, M., Laferrière, T., Leborgne, Y., Poussart, D., & El Zaim, A. (1997). *Pour une école branchée: un outil d'aide à l'intégration des technologies de l'information et des communications dans l'école*. Québec: Secrétariat de l'autoroute de l'information (SAI). Available: <http://www.autoroute.gouv.qc.ca/publica/couverture1.html>
- Abou-Jaoude, S., & Frasson, C. (1998). An agent for selecting learning strategy. *Proceedings of NTICF '98: Conference international sur les nouvelles technologies de la communication et de la formation* (pp. 353-358). Rouen, France. Available: <http://www.iro.umontreal.ca/~frasson/conf-proceedings.htm>
- Abou-Jaoude, S., & Frasson, C. (1998). Emotion computing in competitive learning environments. *Proceedings of Workshop II—Pedagogical Agents, held with ITS '98: Fourth International Conference on Intelligent Tutoring Systems* (pp. 33-39). San Antonio, TX. Available: <http://www.iro.umontreal.ca/~frasson/conf-proceedings.htm>
- Aimeur, E., Dufort, H., & Frasson, C. (1997). Profiting from conflict in intelligent tutoring systems. *Proceedings of the workshop on Collaboration, Cooperation and Conflict in Dialogue Systems, held with IJCAI '97: International Joint Conference on Artificial Intelligence* (pp. 1-7). Nagoya, Japan. Available: http://www.iro.umontreal.ca/labs/HERON/TeleLearning/Ijcai_f.ps
- Aimeur, E., Dufort, H., & Frasson, C. (1997). Some justifications for the learning by disturbing strategy. In B. du Boulay & R. Mizoguchi (Eds.), *Frontiers in artificial intelligence and applications. Proceedings of the 8th international conference on Artificial Intelligence in Education (AI-ED), Kobe, Japan* (pp. 119-126). Amsterdam: IOS Press.
- Aimeur, E., Frasson, C., & Dufort, H. (2000). Co-operative learning strategies for intelligent tutoring systems. *Applied Artificial Intelligence*, 14(5), 465-490.
- Aimeur, E., Frasson, C., & Lalonde, M. (1998). Learning with positive aspects of conflicts. *ACM Journal of SIGCUE Outlook*, 27(2), 12-27.
- Al-Shammari, A., & Karmouch, A. (1998). Designing and modeling a multimedia telelearning database. *Proceedings of the IEEE Canadian Conference on Electrical and Computer Engineering 1998, Waterloo, ON* (vol. 2, pp. 605-608). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel4/5594/15021/00685569.pdf>
- Al-Shammari, A., & Karmouch, A. (1998). Multimedia interactive telelearning prototype. *Proceedings of CATE '98: International Conference on Computers and Advanced Technology in Education, Cancun, Mexico*.
- Al-Shammari, A., & Karmouch, A. (1998). On-demand multimedia courseware delivery over the

- network. *Proceedings of the ICCC/IFIP Conference on Information Networks and Data Communications (INDC '98), Aveiro, Portugal*. Washington, DC: ICCC Press.
- Ammoura, A., Perron, M., & Zaïane, O.R. (2000). Walking the data cube: An immersed virtual environment for visualising data mining results. *Proceedings of SkiGraph2000: Western Computer Graphics Symposium* (pp. 213-218). Panorama Mountain Village, BC.
- Ammoura, A., Zaïane, O.R., & Goebel, R. (2001). Towards a novel OLAP interface for distributed data warehouses. In Y. Kambayashi, W. Winiwarter, & M. Arikawa (Eds.), *Proceedings of Third International Conference on Data Warehousing and Knowledge Discovery 2001, Munich, Germany* (pp. 174-185). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/2114/21140174.htm>
- Ammoura, A., Zaïane, O.R., & Ji, Y. (2001). Immersed visual data mining: Walking the walk. In B. Read (Ed.), *Advances in databases: Proceedings of 18th British National Conference on Databases (BNCOD '01), Wilton, UK* (pp. 202-218). Heidelberg: Springer-Verlag.
- Azevedo, R., Lajoie, S.P., Desaulniers, M., Fleiszer, D.M., & Bret, P.M. (1997). RadTutor: The theoretical and empirical basis for the design of a mammography interpretation tutor. In B. du Boulay & R. Mizoguchi (Eds.), *Frontiers in artificial intelligence and applications. Proceedings of the 8th International Conference on Artificial Intelligence in Education (AI-ED), Kobe, Japan* (pp. 386-393). Amsterdam: IOS Press.
- Baecker, R.M., & Posner, I. (1999). Children as digital motion picture authors. In A. Druin (Ed.), *The design of children's technology* (pp. 169-200). San Francisco, CA: Morgan Kaufmann. Available: <http://www.dgp.toronto.edu/people/RMB/papers/p3.pdf>
- Baecker, R.M., Rosenthal, A., Friedlander, N., Smith, E., & Cohen, A. (1996). A multimedia system for authoring motion pictures. In W. Hall & T.D.C. Little (Eds.), *Proceedings of the Fourth ACM International Multimedia Conference, Multimedia '96, Boston, MA* (pp. 31-42). New York: ACM Press. Available: <http://www.dgp.toronto.edu/people/RMB/papers/p13.pdf>
- Bailey, D.H., & Borwein, J.M. (2001). Experimental mathematics: Recent developments and future outlook. In B. Engquist & W. Schmid (Eds.), *Mathematics unlimited—2001 and beyond* (pp. 51-66). New York: Springer-Verlag.
- Barry, M., Piper, T., Sandalov, A., Stevens, K., & Sukhareva, N. (1999). The development of open models for teaching physics to schools in dispersed locations in Russia and Canada. In V. Grementieri, A. Szucs, & V.I. Trukhin, (Eds.), *Information and communication technologies and human resources development: New opportunities for European co-operation. Proceedings of the 1999 EDEN Conference, Moscow, Russia* (pp. 148-154). Budapest: European Distance Education Network. Available: <http://www.tellearn.mun.ca/pubs/russia.html>
- Bartolic-Zlomislic, S., & Bates, A.W. (1999). *Assessing the costs and benefits of telelearning: A case study from the University of British Columbia*. Available: <http://research.cstudies.ubc.ca/nce/EDST565.pdf>
- Bartolic-Zlomislic, S., & Bates, A.W. (1999). Investing in online learning: Benefits and limitations. *Canadian Journal of Communications*, 24(3). Available: <http://www.cjc-online.ca/back.php3>
- Bartolic-Zlomislic, S., & Brett, C. (1999). *Assessing the costs and benefits of telelearning: A case study from the Ontario Institute for Studies in Education/University of Toronto*. Available: <http://research.cstudies.ubc.ca/nce/OISEcbreport.pdf>
- Bartram, L., Ware, C., & Calvert, T. (2001). Moving icons: Detection and distraction. In

- Proceedings of Interact 2001, 8th IFIP TC.13 Conference on Human-Computer Interaction* (pp. 250-258). Amsterdam: IOS Press.
- Basque, J., Doré, S., & Henri, F. (2000). Facilitating a techno-pedagogical change in higher education: Lessons from the SAVOIR and AMETIST projects. *Proceedings of the XVIII Conference of the International Council for Innovation in Higher Education*. Québec, QC.
- Basque, J., Henri, F., & Doré, S. (1999). Un projet, deux institutions, trois cours. *Journées Réseau sur l'appropriation des technologies de l'information et des communications*. Québec, QC.
- Basque, J., Rocheleau, J., Paquette, G., & Paquin, C. (1998). An object-oriented model of a computer-enriched high school. In T. Ottmann & I. Tomek (Eds.), *Proceedings of ED-MEDIA/ED-TELECOM '98: World Conference on Educational Multimedia and Hypermedia and World Conference on Educational Telecommunications, Freiburg, Germany* (p. 31). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Basu, A., & Cheng, I. (2001). QoS based video delivery with foveation. *Proceedings of the IEEE International Conference on Image Processing 2001, Thessaloniki, Greece* (vol. 1, pp. 986-989). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel5/7594/20726/00959213.pdf>
- Basu, A., & Wiebe, K. (1998). Enhancing videoconferencing using spatially varying sensing. *IEEE Transactions on Systems, Man and Cybernetics—Part A: Systems and Humans*, 28(2), 137-148). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel3/3468/14367/00661143.pdf>
- Bedard, Y., Merrett, T., & Han, J. (2001). Fundamentals of geospatial data warehousing for geographic knowledge discovery. In H. Miller & J. Han (Eds.), *Geographic data mining and knowledge discovery* (pp. 53-73). London & New York: Taylor and Francis.
- Bencze, L., & Hewitt, J. (2001). Science, mathematics and technology resources on the World Wide Web. *Orbit*, 31(3), 36.
- Bencze, L., Hewitt, J., & Pedretti, E. (2001). Multi-media cases in pre-service science education: An apprenticeship for praxis. *Research in Science Education*, 31, 191-209.
- Benoit, J. (2000). *De la communauté d'apprentissage à la communauté de pratique en ligne: une réflexion prospective et la construction d'un modèle de design polyvalent pour des fins d'apprentissage et de travail*. Unpublished master's thesis, Université Laval.
- Benoit, J. (2000). *La communauté de pratique en ligne: Fiche stratégique*. Québec: Centre francophone d'informatisation des organisations (CEFARIO).
- Benoit, J. (2000). *Une communauté de pratique élargie: le forum et la base de connaissances des inspecteurs de la Commission de la santé et de la sécurité du travail (CSST) 1996-1999*. Québec: CEFARIO. Available in French: http://www.cefrio.qc.ca/projets/proj_17.cfm Available in English: <http://www.tact.fse.ulaval.ca/ang/html/telecat/cpcssteng.html>
- Bereiter, C. (2000). Drilling down and building up. *Journal of the Learning Sciences*, 9(2), 205-208.
- Bereiter, C. (2001). Keeping the brain in mind. *Australian Journal of Education*, 44(3), 226-238.
- Bereiter, C. (n.d.). *Education and mind in the knowledge age*. Available: <http://csile.oise.utoronto.ca/edmind/edmind.html>
- Bereiter, C. (in press). More to genius than creativity. *Canadian Journal of Science, Mathematics and Technology Education*.
- Bereiter, C. (in press). Artifacts, canons, and the progress of pedagogy: A response. In B. Smith

- (Ed.), *Liberal education in a knowledge society*. Chicago, IL: Open Court.
- Bereiter, C. (in press). Education in a knowledge society. In B. Smith (Ed.), *Future of liberal education*. Chicago, IL: Open Court.
- Bereiter, C. (in press). Toward a philosophy of engineering. *Journal of the Learning Sciences*.
- Bereiter, C., Brown, A., Campione, J., Carruthers, I., Case, R., Hirshberg, J., Adams, M.J., McKeough, A., Pressley, M., Roit, M., Scardamalia, M., & Treadway Jr., G.H. (2000). *Open court reading (grades K-6 reading and writing program)*. Columbus, OH: SRA/McGraw-Hill.
- Bereiter, C., & Scardamalia, M. (1999). Beyond Bloom's taxonomy: Rethinking knowledge for the knowledge age. In A. Hargreaves, A. Libermann, M. Fullan, & D. Hopkins (Eds.), *The international handbook of educational change* (pp. 675-692). Dordrecht, Netherlands: Kluwer Academic.
- Bereiter, C., & Scardamalia, M. (2000). Commentary on part I: Process and product in problem-based learning (PBL) research. In D.H. Evensen & C.E. Hmelo (Eds.), *Problem-based learning, A research perspective on learning interactions* (pp. 185-195). Mahwah, NJ: Erlbaum.
- Bishop, A. (1998). *System-generated help responses for the cooperative peer response system*. Unpublished master's thesis, University of Saskatchewan.
- Bereiter, C., & Scardamalia, M. (1996). The handbook of education and human development: New models of learning, teaching and schooling. In D.R. Olson & N. Torrance (Eds.), *Rethinking learning* (pp. 485-513). Cambridge, MA: Blackwell.
- Blouin, H. (1998). *Représenter ses pratiques évaluatives: proposition d'une démarche de renouvellement pédagogique centrée sur l'utilisation du portfolio*. Unpublished master's thesis, Université Laval.
- Borwein, J.M., & Borwein, P.B. (2001). Challenges in mathematical computing. *Computing in Science and Engineering*, 3, 48-53.
- Borwein, J., Borwein, P., Braham, S., Corless, R., & Jörgenson, L. (1996). Digitally activated mathematics for a brave new World Wide Web. *Education Research and Perspectives*, 23(2). Available: <http://www.gse.ecel.uwa.edu.au/gse/erp/vol23no2/3Jorgensen.htm>
- Borwein, J., Borwein, P., Corless, R., Jörgenson, L., & Sinclair, N. (Eds.). (1996). What is organic mathematics? In *Proceedings of the Workshop on Organic Mathematics*. CMS Conference Proceedings, Series V20. Available: <http://www.cecm.sfu.ca/organics/>
- Borwein, J., Borwein, P., Corless, R., Jörgenson, L., & Sinclair, N. (Eds.). (1996). *Proceedings of the workshop on Organic Mathematics*. CMS Conference Proceedings, Series V20. Available: <http://www.cecm.sfu.ca/organics/>
- Borwein, J., & Corless, R. (1999). Emerging tools for experimental mathematics. *MAA Monthly*, December, pp. 889-909.
- Borwein, J.M., & Lisonek, P. (2000). Applications of integer relation algorithms. *Discrete Mathematics*, 217, 65-82.
- Bourdeau, J. (2000). Collaborative teaching over the Internet. In J. Bourdeau & R. Heller (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC* (pp. 171-172). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Bourdeau, J., Chomienne, M., Vázquez-Abad, J., Wasson, B., & Winer, L. (1997). Developing instructional design principles for collaborative telelearning. In T. Muldner & T.C. Reeves (Eds.), *Proceedings of ED-MEDIA/ED-TELECOM '97: World Conference on Educational*

- Multimedia and Hypermedia and World Conference on Educational Telecommunications, Calgary, AB* (vol. II, pp. 1141-1142). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Bourdeau, J., Chomienne, M., Vázquez-Abad, J., Wasson, B., & Winer, L. (2000). The baker dozen: Design principles for collaborative telelearning. In J. Bourdeau & R. Heller (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC* (pp. 111-116). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Bourdeau, J., & Mizoguchi, R. (1999). Ontology engineering of instruction: A perspective. In S. Lajoie & M. Vivet (Eds.), *Artificial intelligence and education. Open learning environments: New computational technologies to support learning, exploration, and collaboration. Proceedings of the 9th international conference on Artificial Intelligence in Education (AI-ED), LeMans, France*. (pp. 620-622). Amsterdam: IOS Press.
- Bourdeau, J., & Mizoguchi, R. (2000). Using ontological engineering to overcome common AI-ED problems. *International Journal of Artificial Intelligence in Education*, 11, 107-121. Available: http://cbl.leeds.ac.uk/ijaied/abstracts/Vol_11/mizoguchi.html
- Bourdeau, J., & Mizoguchi, R. (2002). Collaborative ontological engineering of instructional design knowledge for an ITS authoring environment. In S. Cerri, G. Gouardères, & F. Paraguaçu (Eds.), *Intelligent tutoring systems: Proceedings of the 6th International Conference, ITS 2002*, Biarritz, France and San Sebastian, Spain, June 2-7, 2002. Heidelberg: Springer-Verlag.
- Bourdeau, J., & Wasson, B. (1997). Orchestrating collaboration in collaborative telelearning. In B. du Boulay & R. Mizoguchi (Eds.), *Frontiers in artificial intelligence and applications. Proceedings of the 8th international conference on Artificial Intelligence in Education (AI-ED), Kobe, Japan* (pp. 565-567). Amsterdam: IOS Press.
- Bowes, J., Neufeld, E., Greer, J., & Cooke, J. (2000). A comparison of association rule discovery and Bayesian network causal inference algorithms to discover relationships in discrete data. In H.J. Hamilton (Ed.), *Advances in artificial intelligence: Proceedings of the 13th biennial conference of the Canadian Society for Computational Studies of Intelligence, AI 2000, Montreal, QC* (pp. 326-337). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1822/18220326.htm>
- Boyd, G. (1997). Distributing learning conversations with virtual money. *Proceedings of the tenth anniversary Conference on Computers in Education* (pp. 97-106). Shanghai, China: Publishing House of Electronics Industry.
- Boyd, G. (1997). Distributing learning conversations with WWW certificates. In G.E. Miller (Ed.), *The new learning environment: A global perspective. Proceedings of the 18th ICDE World Conference on Open Learning and Distance Education*. Pittsburgh, PA: PennState University. Available: <http://artsandscience.concordia.ca/edtech/ETEC606/icde97.html>
- Bracewell, R.J. (1999). Objects of study in situated literacy: The role of representation in moving from data to explanation. *Written Communication*, 16(1), 76-92.
- Bracewell, R.J., Breuleux, A., Laferrière, T., Benoit, J., & Abdous, M. (1998). *The emerging contribution of online resources and tools to classroom learning and teaching*. Report submitted to SchoolNet (Industry Canada) by TeleLearning Network Inc. Available: <http://www.tact.fse.ulaval.ca/ang/html/review98.html>
- Bracewell, R.J., Breuleux, A., & Le Maistre, C. (in press). The role of the teacher in opening

- worlds of learning with technology. In B.M. Shore, M.W. Aulls, M.A.B. Delcourt, & F.G. Rejskind (Eds.), *Inquiry: Where ideas come from and where they lead*. Mahwah, NJ: Erlbaum.
- Bracewell, R.J., & Lajoie, S.P. (2000). Examining naturally occurring tutorial dialogues within ill-structured classroom activities. *Proceedings of workshop I—Modeling Human Teaching Tactics and Strategies, held with ITS 2000: Fifth International Conference on Intelligent Tutoring Systems*. Montreal, QC. Available: <http://www.cogs.susx.ac.uk/users/bend/its2000/webpage.html>
- Braham, S., Balka, E., Jörgenson, L., & Sinclair, N. (1998). *Experiments in premature adoptions of constructive educational technology*. Available: <http://www.cecm.sfu.ca/~loki/Papers/IPS/>
- Braham, S., & Sinclair, N. (1997). Activated scientific knowledge and education. In T. Muldner & T.C. Reeves (Eds.), *Proceedings of ED-MEDIA/ED-TELECOM '97: World Conference on Educational Multimedia and Hypermedia and World Conference on Educational Telecommunications, Calgary, AB*. Charlottesville, VA: Association for the Advancement of Computing in Education. Available: <http://team.polylab.sfu.ca/papers/ed/edmedia/>
- Brassard, C. (2000). Reeves' ten-dimensional model: Application for the design and development of Web-based learning scenario on learning theories. In J. Bourdeau & R. Heller (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Breban, S., & Vassileva, J. (2001). Long-term coalitions for the electronic marketplace. In B. Spencer, (Ed.), *Proceedings of the Novel E-Commerce Applications of Agents Workshop held with the Fourteenth Canadian Conference in Artificial Intelligence (AI 2001)* (pp. 6-12). Ottawa, ON. Available: <http://www.cs.unb.ca/~bspencer/NECAA/Papers/programme.html>
- Breban S., & Vassileva, J. (in press). Using inter-agent trust relationships for efficient coalition formation. In R. Cohen & B. Spencer (Eds.), *Advances in artificial intelligence: 15th conference of the Canadian Society for Computational Studies of Intelligence, AI 2002, Calgary, AB*. Heidelberg, Germany: Springer-Verlag.
- Brett, C., Woodruff, E., & Nason, R. (1999). Online community and preservice teachers' conceptions of learning mathematics. In C. Hoadley & J. Roschelle (Eds.), *Designing new media for a new millennium: Collaborative technology for learning, education, and training, Proceedings of the Computer Support for Collaborative Learning (CSCL) 1999 Conference, Stanford University, Palo Alto, CA* (pp. 57-65). Mahwah, NJ: Erlbaum. Available: <http://kn.cilt.org/ cscl99/A06/A06.HTM>
- Breuleux, A., Erickson, G., Laferrière, T., & Lamon, M. (in press). La formation des enseignantes et des enseignants à l'intégration pédagogique des TIC au sein de communautés d'apprenants en réseau. *Revue des sciences de l'éducation*.
- Breuleux, A., Laferrière, T., & Bracewell, R.J. (1998). Networked learning communities in teacher education. In S. McNeil, J.D. Price, S. Boger-Mehall, B. Robin, & J. Willis (Eds.), *Proceedings of SITE '98, the 9th International Conference of the Society for Information Technology and Teacher Education, Washington, DC*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Breuleux, A., Owston, R., Laferrière, T., Resta, P., Hunter, W., Estes, N., & Awalt, C. (1999). CollabU: A design for reflective, collaborative university teaching and learning. In C.

- Hoadley & J. Roschelle (Eds.), *Designing new media for a new millennium: Collaborative technology for learning, education, and training, Proceedings of the Computer Support for Collaborative Learning (CSCL) 1999 Conference, Stanford University, Palo Alto, CA* (pp. 66-72). Mahwah, NJ: Erlbaum. Available: <http://kn.cilt.org/cscl99/A07/A07.HTM>
- Brien, R. (1997). *Science cognitive et formation* (3^e éd.). Ste-Foy, QC: Presses de l'Université du Québec.
- Brien, R., Bourdeau, J., & Rocheleau, J. (1999). L'interactivité dans l'apprentissage; la perspective des sciences cognitives. *Revue des Sciences de l'Education*, XXV(1), 17-34. Available: http://www.medvet.umontreal.ca/techno/eta6785/articles/apprentissage_et_sciences_cognitives.PDF
- Brien, R., & Larin G. (1996). Le projet CAMITE pour la formation des maîtres: utilisation du logiciel Cognitivo. *Nouvelles technologies et formation: Actes du Colloque du 64e Congrès de l'ACFAS*. Montreal, QC. Available: <http://www.fse.ulaval.ca/fac/ten/reveduc/cipfas/4Brien.html>
- Brien, R., Marton, P., Montreuil, C., Savard, I., & Roy, J. (1996). Cognitivo: Un système multimédia interactif multiforme. In L. Sauvé (Ed.), *Actes du colloque du CIPTE* (pp. 131-135). Montreal, QC.
- Bringelson, L., & Carey, T.T. (2000). TeleCHI: A knowledge leadership network for HCI. *Proceedings of the CHI 2000 Conference on Human Factors in Computing Systems, The Hague, Netherlands*. New York: ACM Press.
- Bringelson, L., & Carey, T.T. (2000). Different (key)strokes for different folks: Designing online venues for professional communities. *Educational Technology and Society*, 3(3), 58-64.
- Brisebois, A., & Giardina, M. (1996). La modélisation de l'apprenant, analyse des diverses composantes pour l'élaboration d'un métamodèle. In L. Sauvé (Ed.), *Actes du colloque du CIPTE*. Montreal, QC: Télé-université.
- Britton, D., & Taylor, J. (2001). Online workers' education: How do we tame the technology? *International Journal of Instructional Media* 28(2), 117-135.
- Brodeur, M., Deaudelin, M., & Legault, F. (2002). L'autorégulation de l'apprentissage dans le contexte de l'intégration pédagogique des TIC chez de futurs enseignants. In F. Larose (Ed.), *La place des TIC en formation initiale et continue à l'enseignement: Bilan et perspective* (pp. 181-198). Sherbrooke, QC: CRP.
- Brown, B.R., & Mao, J.Y. (2000). The relative effectiveness of computer-based task support on performance and self-efficacy. *Proceedings of the 28th Annual Administrative Sciences Association of Canada (ASAC) Conference*, 21(4), Information Systems, 138-149. Montreal, QC.
- Bryson, M., & Scardamalia, M. (1996). Fostering reflectivity in the argumentative thinking of students with different learning histories. *Reading and Writing Quarterly: Overcoming Learning Difficulties*, 12, 351-384.
- Bujold, N., Legault, F., & Côté, E. (1997). Mesure de l'engagement par rapport à la matière au secondaire. *Mesure et évaluation en éducation*, 19(1), 25-43.
- Bull, S., Dimitrova, V., & Brna, P. (in press). Enhancing reflective modelling through communicative interaction in learning environments. In P. Brna, M. Baker, K. Stenning, & A. Tiberghien (Eds.), *The role of communication in learning to model*. Mahwah, NJ: Erlbaum.
- Bull, S., & Greer, J. (2000). Peer help for problem-based learning. In S. Young, J. Greer, H. Maurer, & Y.S. Chee (Eds), *Proceedings of the 2000 International Conference on*

- Computers in Education, Taipei, Taiwan* (vol. 2, pp. 1007-1015). Chung-Li, Taiwan: Asia Pacific Chapter of the Association for the Advancement of Computers in Education. Available: <http://icce2000.nthu.edu.tw/Proceedings/F1066.pdf>
- Bull, S., Greer, J., McCalla, G., & Kettel, L. (2001). Help seeking in an asynchronous help forum. In F. Luckin (Ed.), *Proceedings of workshop on Help Provision and Help Seeking in Interactive Learning Environments, held with the 10th International Conference on Artificial Intelligence in Education (AI-ED), San Antonio, TX*. Available: <http://www.cogs.susx.ac.uk/users/bend/aied2001/bull.pdf>
- Bull, S., Greer, J., McCalla, G., & Kettel, L. (2001). User modelling in I-help: What, why, when and how? In M. Bauer, P.J. Gmytrasiewicz, & J. Vassileva (Eds.), *User modeling 2001: 8th international conference, UM 2001, Sondhofen, Germany* (pp. 117-126). Heidelberg: Springer-Verlag. Available: <http://www.eee.bham.ac.uk/bull/papers/UM01.html>
- Burtis, J. (2001). *The analytic toolkit for knowledge forum*. Technical Report. Toronto, ON: Knowledge Forum Project, Ontario Institute for Studies in Education/University of Toronto. Available: <http://kftools.oise.utoronto.ca/atk/>
- Calvert, T., Groeneboer, C., Bartram, L., & Stockley, D. (1997). User interaction in Web-based telelearning. *Proceedings of the International Conference on Computing in Education*. Kuching, Malaysia.
- Calvert, T., & Pantel, C.R. (1999). Distributed multimedia learning environments. In S.K. Chang, T.F. Znati, & S.T. Vuong (Eds.), *Advances in distributed multimedia systems* (pp. 55-66). Singapore: World Scientific Publishers.
- Calvert, T., & Stockley, D. (1998). Educational applications of networked multimedia. *Proceedings of Connections '98 Conference*. Vancouver, BC.
- Campos, M.N. (1998). Conditional reasoning: A key to assessing computer-based knowledge-building communication processes. *Journal of Universal Computer Science*, 4(4), 404-428.
- Campos, M.N. (1999). Ensinando jornalismo digital às vésperas do terceiro milênio. *2nd Latin-american Conference on Journalism Teaching*. São Paulo, Brazil.
- Campos, M.N. (2000) The hypermedia conversation: Reflecting upon, building and communicating ill-defined arguments. In J. Bourdeau & R. Heller (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC*. Charlottesville, VA: Association for the Advancement of Computing in Education. Also in *Interactive Multimedia Electronic Journal of Computer-enhanced Learning*, 2(2). Available: <http://imej.wfu.edu/articles/2000/2/index.asp>
- Campos, M., & Harasim, L. (1999). Virtual-U: Results and challenges of unique field trials. *Technology Source*, July/Aug 1999. Available: <http://ts.mivu.org/default.asp?show=article&id=562>
- Campos, M.N., & Laferrière, T. (2002). Internet en éducation: Interaction sociale et communication pédagogique en réseau. In J. Lajoie & E. Guichard (Eds.), *Odyssée Internet: enjeux sociaux* (pp. 179-194). Ste-Foy, QC: Presses de l'Université du Québec.
- Campos, M.N., Laferrière, T., & Harasim, L. (2001). The post-secondary networked classroom: renewal of teaching practices and social interaction. *Journal of Asynchronous Learning Networks*, 5(2) 36-52. Available: http://www.aln.org/lnweb/journal/Vol5_issue2/Campos/Campos.htm
- Carey, T.T. (1999). *Report of the expert seminar on new information technologies for continuing*

- education and training in strategic sectors of the economy.* Expert Panel on Skills, Prime Minister's Advisory Council on Science and Technology. Available: <http://temagami.uwaterloo.ca/~cporemba/CET/index.html>
- Carey, T. (in press). Commentary on scenarios and task analysis. *Interacting with Computers*.
- Carey, T., & Blurton-Jones, M. (1996). The experimental learning cycle as a framework for integrating multimedia case studies and task workbenches. *Proceedings of ED-MEDIA '96: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Boston, MA*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Carey, T.T., Harrigan, K.A., & Palmer, A. (1998). Mediated conversations for cognitive apprenticeship. In A.S. Bruckman, M. Guzdial, J.L. Koldner, & A. Ram (Eds.), *ICLS 1998, Proceedings of the International Conference of the Learning Sciences, Atlanta, GA* (pp. 299-301). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Carey, T.T., Harrigan, K., & Palmer, A. (1999). Scaling up a learning technology strategy: Supporting student/faculty teams in learner-centred design. *Journal of the Association for Learning Technology*, 7(2), 15-26.
- Carey, T., & Ministrell, J.V. (1996). Experiences with learning scenarios in an authoring support environment. *Proceedings of ED-MEDIA '96: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Boston, MA*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Carey, T.T., Mitchell, S., Peerenboom, & Lytwyn, M. (1998). Design evolution in a multimedia tutorial on user-centered design. *Proceedings of the CHI '98 conference on Human factors in computing systems, Los Angeles, CA* (pp. 109-116). New York: ACM Press. Available: <http://www.acm.org/pubs/citations/proceedings/chi/274644/p109-carey/>
- Carey, T.T., Swallow, J., & Oldfield, W. (2000). *Educational Rationale Meta-data*. Final report of Industry Canada/University of Waterloo IMS pilot project. Available: <http://mail.teleeducation.nb.ca/lists/standards/doc00003.doc>
- Caswell, B., & Lamon, M. (1998). *Development of scientific literacy: The evolution of ideas in a grade four knowledge-building classroom*. Paper presented at the annual meeting of the American Educational Research Association (AERA), San Diego. (ERIC Document Reproduction Service No. ED 419 789)
- Chee, S.H.S., Han, J., & Wang, K. (2001). RecTree: An efficient collaborative filtering method. In Y. Kambayashi, W. Winiwarter, & M. Arikawa (Eds.), *Proceedings of Third International Conference on Data Warehousing and Knowledge Discovery 2001, Munich, Germany* (pp. 141-151). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/2114/21140141.htm>
- Chen, Q., & Donin, J. (1997). Discourse processing of first- and second-language biology texts: Effects of domain-specific knowledge and language proficiency. *Modern Language Journal*, 81(2), 169-201.
- Cheng, E., Danesh, A., Inkpen, K., Lau, F., Scrutescu, M., & Shu, K. (2000). Design of a user interface for an educational application for the palm handheld computer. *Proceedings of SkiGraph2000: Western Computer Graphics Symposium* (pp. 133-138). Panorama Mountain Village, BC.
- Cheung, D., Hwang, C., Fu, A., & Han, J. (2000). Efficient rule-based attributed-oriented induction for data mining. *Journal of Intelligent Information Systems*, 15(2), 175-200.

- Cohen, A., Friedlander, N., Baecker, R., & Rosenthal, A. (1996). MAD: A movie authoring and design system—Making classroom process visible. In D.C. Edelson & E.A. Domeshek (Eds.), *Proceedings of the International Conference on the Learning Sciences, Evanston, IL*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Cohen, A., & Scardamalia, M. (1998). Discourse about ideas: Monitoring and regulation in face-to-face and computer-mediated environments. *Interactive Learning Environments*, 6(1/2), 93-113.
- Collie, K., Cubranic, D., & Booth, K.S. (1998). Participatory design of a system for computer-supported distance art therapy. In R. Henderson Chatfield, S. Kuhn, & M. Muller (Eds.), *Proceedings of the Fifth Biennial Participatory Design Conference, Seattle, WA*. Palo Alto, CA: Computer Professionals for Social Responsibility.
- Collins, J.A., Greer, J.E., Kumar, V.S., McCalla, G.I., Meagher, P., & Tkatch, R. (1997). A peer help system for workplace training. In B. du Boulay & R. Mizoguchi (Eds.), *Frontiers in artificial intelligence and applications. Proceedings of the 8th International Conference on Artificial Intelligence in Education (AI-ED), Kobe, Japan* (pp. 183-190). Amsterdam: IOS Press.
- Contamines, J., & Hotte, R. (2001). Système malléable pour supporter l'encadrement des apprenants en téléformation. *Actes du colloque du CITE 2001 (Conférence, Coopération, Innovation et Technologie)* (pp. 349-364). Troyes, France.
- Cook, K., & Owston, R.D. (2001). Determining the Web presence of faculty-authored Web sites. *Proceedings of EduCause 2001*. Indianapolis, IN. Available: <http://www.educause.edu/asp/doclib/abstract.asp?ID=EDU0188>
- Crevier, F. (1996). *Une méthode de modélisation pour un atelier de génie didactique*. Unpublished doctoral dissertation, Université de Montréal.
- Cubranic, D., Booth, K.S., & Collie, K. (1998). Computer support for distance art therapy. *Proceedings of the CHI '98 conference on Human factors in computing systems, Los Angeles, CA* (pp. 277-278). New York: ACM Press.
- Cui, H., & Zaïane, O.R. (2001). Hierarchical structural approach to improving the browsability of Web search engine results. In A. Min Tjoa & R. Wagner (Eds.), *Proceedings of the 12th International Workshop on Database and Expert Systems Applications (DEXA 2001), Munich, Germany* (pp. 956-960). Washington, DC: IEEE Computer Society. Available: <http://www.cs.ualberta.ca/~zaiane/postscript/dexa01.pdf>
- Cukier, J. (1997). Cost-benefit analysis of telelearning: Developing a methodology framework. *Distance education*, 18(1), 137-152.
- Currie, S., & Campos, M. (1999). An activity theory framework for anticipating the needs of learning communities. In B. Collis & R. Oliver (Eds.), *Proceedings of ED-MEDIA '99: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Seattle, WA* (pp. 1605-1606). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Curry, J. (1999). The opportunities for online education and training. *CIM Bulletin*, 92(1030), 53-56.
- Dang, T., Ghenniwa, H., & Kamel, M. (1999). An interface agent for computer-based tutoring systems. *Journal of Interactive Learning Research*, 10(3/4), 375-387.
- Darlagiannis, V., Ackermann, R., El-Saddik, A., Georganas, N.D., & Steinmetz, R. (2000). Suitability of Java for virtual collaboration. *Proceedings of Net.Object Days 2000*. Erfurt, Germany. Available: <http://www.netobjectdays.org/pdf/00/papers/jit/darlagiannis.pdf>

- David, K. (1998). *Les communautés d'apprentissage: un modèle de formation professionnelle continue*. Unpublished master's thesis, Université Laval.
- Davis, N., Laferrière, T., Somekh, B., Veen, W., & Willis, J. (2000). Developing and researching the international dimension in teacher education and technology: In D.A. Willis, J.D. Price, & J. Willis (Eds.), *Proceedings of SITE 2000, the International Conference of the Society for Information Technology and Teacher Education, San Diego, CA* (pp. 860-865). Charlottesville, VA: Association for the Advancement of Computing in Education. Available: <http://www.tact.fse.ulaval.ca/ang/html/papers/site20002.html>
- De la Teja, I., Longpré, A., & Paquette, G. (2000). Designing adaptable learning environments for the Web: A case study. In J. Bourdeau & R. Heller (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- de Souza, C.S., Prates, R.O., & Carey, T. (2000). Missing and declining affordances: Are these appropriate concepts? *Journal of the Brazilian Computing Society*, 7(1). Available: <http://www.icmc.sc.usp.br/~jbcs/>
- Desjardins, C. (2001). *Methodological guidelines for the analysis of cognitive constructs produced in textual asynchronous computer forums*. Unpublished doctoral dissertation, Université de Montréal.
- Desjardins, C., Wallace, E., & Ricciardi-Rigault, C. (2000). The “BacVert” or “Blue Box”—A knowledge recycling bin for students. In J. Bourdeau & R. Heller (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Deters, R. (1999). Achieving dependability in a system consisting of autonomous agents. *Proceedings of the Workshop on Autonomy Control Software, held in association with the 3rd International Conference on Autonomous Agents (Agents '99)* (pp. 18-24). Seattle, WA. Available: <http://www.cs.und.edu/~hexmoor/AA99/AA99-submissions.html>
- Dong, G., Han, J., Lam, J., Pei, J., & Wang, K. (2001). Mining multi-dimensional constrained gradients in data cubes. *Proceedings of the 27th International Conference on Very Large Data Bases (VLDB), Rome, Italy* (pp. 321-330). San Francisco, CA: Morgan Kaufmann. Available: <http://www.dia.uniroma3.it/~vladbproc/>
- Donin, J., & Frederiksen, C.H. (1997). Une approche cognitive à l'étude du discours situé à l'école secondaire: les implications dans l'apprentissage. In J.Y. Boyer & L. Savoie-Zajc (Eds.), *Didactique du français: Méthodes de recherche* (pp. 169-201). Montréal, QC: Les Éditions LOGIQUES.
- Doré, S., & Basque, J. (1998). Le concept d'environnement d'apprentissage informatisé. *Revue de l'éducation à distance*, 13(1), 40-56.
- Doré, S., & Basque, J. (2000). Is the expression “instructional engineering” justified? In J. Bourdeau & R. Heller (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC* (pp. 1284-1285). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Doubler, S., Laferrière, T., Lamon, M., Rose, R., Jay, M., Hass, N., Polin, L., & Schlager, M. (2000). *The next generation of teacher online learning: A developmental continuum*. A white paper for the Centre for Innovation in Knowledge Technology. Menlo Park, CA. Available:

- <http://www.cilt.org/seedgrant/publications.html>
- Drew, M.S., Wei, J., & Li, Z.N. (1998). On illumination invariance in color object recognition. *Pattern Recognition*, 31(8), 1077-1087.
- Drew, M.S., Wei, J., & Li, Z.N. (1999). Illumination-invariant image retrieval and video segmentation. *Pattern Recognition*, 32(8), 1369-1388.
- Dufort, H., Aïmeur, E., Frasson, C., & Lalonde, M. (1998). Curriculum evaluation: A case study. In B.P. Goettl, H.M. Halff, C.L. Redfield, & V.J. Shute (Eds.), *Intelligent tutoring systems: 4th international conference, ITS '98, San Antonio, Texas, USA, August 1998, Proceedings* (pp. 106-115). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1452/14520106.htm>
- Dufresne, A. (1996). Adapter les hypermedias aux contenus et aux tâches d'apprentissage. In E. Bruillard, J.-M. Baldner, & G.-L. Baron (Eds.), *Hypermédias et apprentissage No. 3: Actes du troisième colloque, Paris, France* (pp. 178-181). Paris: INRP Publications.
- Dufresne, A. (1996). Un environnement générique de formation au diagnostic utilisant une base de connaissances, des représentations graphiques et des hypermedias. In E. Bruillard, J.-M. Baldner, & G.-L. Baron (Eds.), *Hypermédias et Apprentissage No. 3: Actes du troisième colloque, Paris, France* (pp. 71-78). Paris: INRP Publications.
- Dufresne, A. (1997). From adaptable to adaptive interface for distance education. In B. du Boulay & R. Mizoguchi (Eds.), *Frontiers in Artificial Intelligence and Applications. Proceedings of the 8th International Conference on Artificial Intelligence in Education (AI-ED), Kobe, Japan* (pp. 94-98). Amsterdam: IOS Press. Available: http://www.contrib.andrew.cmu.edu/~plib/AIED97_workshop/Proceedings.html
- Dufresne, A. (2000). Interface design for distance education: Experiments with different environments. In E. Riedling & G. Davies (Eds.), *Proceedings of ED-ICT 2000: International Conference on Information and Communication Technologies for Education, Vienna, Austria* (pp. 363-372). Vienna: Austrian Computer Society. Available: <http://www.ESI.UMontreal.CA/~dufresne/Publications/EDICTDufresne.pdf>
- Dufresne, A. (2000). Model of an adaptive support interface for distance learning. In G. Gauthier, C. Frasson, & K. VanLehn, K. (Eds.), *Intelligent Tutoring Systems: 5th International Conference, ITS 2000, Montreal, Canada, June 19-23, 2000, Proceedings* (pp. 334-343). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1839/18390334.htm>
- Dufresne, A. (2001). Conception d'une interface adaptée aux activités de l'éducation à distance: ExploraGraph. *Sciences et Techniques Éducatives*, 8(3-4), 301-320. Available: <http://www.ESI.UMontreal.CA/~dufresne/Publications/DufresneSTE2001.pdf>
- Dufresne, A. (2001). ExploraGraph: Improving interfaces to improve adaptive support. In J.D. Moore, C.L. Redfield, & W.L. Johnson, (Eds.), *Artificial Intelligence in Education: AI-ED in the Wired and Wireless Future. Proceedings of the 10th International Conference on Artificial Intelligence in Education (AI-ED), San Antonio, TX* (pp. 306-313). Amsterdam: IOS Press. Available: <http://www.ESI.UMontreal.CA/~dufresne/Publications/AIED2001Dufresne.pdf>
- Dufresne, A. (2001). Modèles et outils pour définir le soutien dans les environnements hypermédia d'apprentissage. In E. de Vries, J.-Ph Pernin, & J.-P. Peyrin, J.-P. (Eds.), *Hypermédias et Apprentissage No. 5: Actes du cinquième colloque, Grenoble, France* (pp. 13-24). Paris: INRP Publications. Available: <http://www.ESI.UMontreal.CA/~dufresne/Publications/HypermediasDufresne.pdf>

- Dufresne, A. (2002). Les filtres à la communication sur Internet. In J. Lajoie & É. Guichard (Eds.), *Odyssée Internet: Enjeux sociaux* (pp. 79-96). Ste-Foy, QC: Presses de l'Université du Québec. Available: <http://www.ESI.UMontreal.CA/~dufresne/Publications/DufresneFiltres.pdf>
- Dufresne, A., Cosmova, V., LeTran, T., & Ramstein, C. (1999). EXPLORA: An interface to support the learner with dynamic graphs and multimodal goal driven explanations. In S. Lajoie & M. Vivet (Eds.), *Artificial Intelligence and Education. Open Learning Environments: New Computational Technologies to Support Learning, Exploration, and Collaboration. Proceedings of the 9th International Conference on Artificial Intelligence in Education (AI-ED), LeMans, France* (pp. 660- 662). Amsterdam: IOS Press.
- Dufresne, A., Isabelle, C., & Nkambou, R. (2000). ExploraGraph and CINEMA. In J. Bourdeau & R. Heller (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC* (pp. 169-178). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Dufresne A., & Paquette, G. (2000). ExploraGraph: A flexible and adaptive interface to support distance learning. In J. Bourdeau & R. Heller (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC* (pp. 269-274). Charlottesville, VA: Association for the Advancement of Computing in Education. Available: <http://www.ESI.UMontreal.CA/~dufresne/Publications/ DufresneEdMedia2000.pdf>
- Dufresne, A., & Turcotte, S. (1997). Cognitive style and its implications for navigation strategies. In B. du Boulay & R. Mizoguchi (Eds.), *Frontiers in Arificial Intelligence and Applications. Proceedings of the 8th International Conference on Artificial Intelligence in Education (AI-ED), Kobe, Japan* (pp. 287-293). Amsterdam: IOS Press.
- Dumoulin, C.(2000). Integration of new technology into teaching reading comprehension. In J. Bourdeau & R. Heller (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Eichorn, D. (1997). *A study of the application of the TESSI model in biology 12*. Unpublished master's thesis, University of British Columbia.
- Eichorn, D., & Woodrow, J.E.J. (1999). Teachers' use of technology to transform secondary science and learning. *Mathematics/Science Education and Technology (M/SET) 1999 Conference Proceedings, San Antonio, TX* (pp. 559-564). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Eichorn, D., & Woodrow, J.E.J. (1999). Self monitoring: A study of student interactive assessment. *Mathematics/Science Education and Technology (M/SET) 1999 Conference Proceedings, San Antonio, TX* (pp. 193-199). Charlottesville, VA: Association for the Advancement of Computing in Education.
- El Saddik, A., Shirmohammadi, S., Georganas, N.D., & Steinmetz, R. (2000). JASMINE: Java application sharing in multiuser interactive environments. In H. Scholten & M. van Sinderen (Eds.), *Interactive Distributed Multimedia Systems and Telecommunication Services, 7th International Workshop, IDMS 2000, Enschede, The Netherlands, October 17-20, 2000, Proceedings* (pp. 214-226). Heidelberg: Springer-Verlag. Available: <http://www.mcrlab.uottawa.ca/papers/jasmine-idms2000.pdf>
- Ewing, J., Coutts, N., Dowling, J., & Stevens, K. (1999). The implementation of telelearning systems in rural Scotland and Newfoundland—Some policy implications. *The 16th*

- International Conference on Technology and Education Proceedings. Preparation for the New Millennium—Directions, Developments and Delivery, Edinburgh, Scotland* (pp. 205-207). Available: http://www.norcol.ac.uk/departments/educational_studies/JimEwing/papers/ Telelearning(ICTE).html
- Fillion, G. (2000). *Une revue critique de différentes perspectives de l'acquisition et la diffusion de l'information en milieux universitaire et organisationnel*. Unpublished doctoral dissertation, Université Laval.
- Fisher, B.D., Agelidis, M., Dill, J., Tan, P., Collaud, G., & Jones, C. (1997). CZWeb: Fish-eye views for visualizing the world wide web. In M.J. Smith, G. Salvendy, & R.J. Koubek (Eds.), *Design of computing systems: Social and ergonomic considerations* (vol. 2, pp. 719-722). Amsterdam: Elsevier Science.
- Fisher, B., & Dill, J. (2000). Application of theories of indexical cognition to a Web-based workspace. In A. Butz, A. Krüger, & P. Olivier (Eds.), *Smart graphics: Papers from 2000 AAAI Spring Symposium, Stanford, CA*. Menlo Park, CA: AAAI Press. Available: <http://w5.cs.uni-sb.de/~butz/AAAI-SSS2000/cameready/BFisher00.pdf>
- Fortier, A., Lavoie, R., & Laferrière, T. (1999). La participation à un forum de discussion durant un stage pratique en enseignement au préscolaire-primaire: Évolution socio-constructiviste d'une pratique pédagogique. *Res Academica*, 16(1), 149-164.
- Frasson, C. (1998). Using cognitive agents for building pedagogical strategies in a multistrategic intelligent tutoring system. *Deuxième journée Acteurs, Agents et Apprentissage, Bayonne*. Available: <http://www.iro.umontreal.ca/~frasson/> FrassonPub/Bayonne-Agents cognitifs-sept98.doc
- Frasson, C., & Aïmeur, E. (1996). A comparison of three learning strategies in intelligent tutoring systems. *Journal of Educational Computing Research*, 14(4), 317-383.
- Frasson, C., & Aïmeur, E. (1998). Designing a multi-strategic intelligent tutoring system for training in industry. *International Journal of Computers in Industry*, 37, 153-167.
- Frasson, C., Martin, L., Gouardères, G., & Aïmeur, E. (1998). LANCA: A distance learning architecture based on networked cognitive agents. In B.P. Goettl, H.M. Halff, C.L. Redfield, & V.J. Shute (Eds.), *Intelligent Tutoring Systems: 4th International Conference, ITS '98, San Antonio, Texas, USA, August 1998, Proceedings* (pp. 594-603). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1452/14520594.htm>
- Friedlander, N., Baecker, R.M., Rosenthal, A., Smith, E., & Posner, I. (1996). MAD: A movie authoring and design system. *Proceedings of the CHI '96 conference on Human factors in computing systems, Vancouver, BC* (pp. 17-18). New York: ACM Press. Available: <http://doi.acm.org/10.1145/257089.257101>
- Fritz, J.M. (1998). Providing intelligence in Web-based tutors. *Proceedings of NA Web '98*. Fredericton, NB: University of New Brunswick. Available: <http://naweb.unb.ca/proceedings/index.html>
- Garland, I., Wang, X., & Teles, L. (1999). Fostering creativity through cross-disciplinary collaboration in an online dance course. In C. Hoadley & J. Roschelle (Eds.), *Designing new media for a new millennium: Collaborative technology for learning, education, and training, Proceedings of the Computer Support for Collaborative Learning (CSCL) 1999 Conference, Stanford University, Palo Alto, CA* (pp. 174-181). Mahwah, NJ: Erlbaum. Available: <http://kn.cilt.org/cscl99/A20/A20.HTM>
- George, S., & Hotte, R. (2001). *Expérimentation d'un environnement de support à*

- l'apprentissage collectif. Application à l'apprentissage de la programmation à la Télé-université.* Montreal, QC: Centre de recherche LICEF-CIRTA. Available: <http://www.licef.teluq.quebec.ca>
- Gharbi, I., & Pierre, S. (1998). DESNET: un outil générique pour la représentation des réseaux d'ordinateurs. *Proceedings of the IEEE Canadian Conference on Electrical and Computer Engineering 1998, Waterloo, ON* (vol. 2, pp. 830-833). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel4/5594/15021/00685626.pdf>
- Ghenniwa, H., & Kamel, M. (2000). Interaction devices for coordinating cooperative distributed systems. *Intelligent Automation and Soft Computing*, 6(2), 173-184.
- Giardina, M., & Ambassa, J. (1996). L'apprentissage coopératif virtuel dans les environnements socio-technologiques: conditions optimales et caractéristiques propres. In L. Sauvé (Ed.), *Actes du colloque du CIPTE*. Montreal, QC: Télé-université.
- Girard, A., & Laberge, C. (1997). *Infoduc: le répertoire Internet de l'éducation* (2nd ed.). Ste-Foy, QC: Septembre Média.
- Girard, J., Paquette, G., Miara, A., & Lundgren, K. (1999). Intelligent assistance for Web-based telelearning. In S. Lajoie & M. Vivet (Eds.), *Artificial Intelligence and Education. Open Learning Environments: New Computational Technologies to Support Learning, Exploration, and Collaboration. Proceedings of the 9th International Conference on Artificial Intelligence in Education (AI-ED), LeMans, France* (pp. 561-569). Amsterdam: IOS Press.
- Gouardères, G., & Frasson, C. (1998). On effectiveness of distance learning using Lanca. *Proceedings of Workshop II—Pedagogical Agents, held with ITS '98: Fourth International Conference on Intelligent Tutoring Systems* (pp. 33-39). San Antonio, TX. (pp. 8-13). Available: http://www.iro.umontreal.ca/~frasson/FrassonPub/ITS-98-effectiveness_of_agents-pedagogical.doc
- Grant, S., & McCalla, G. (2001). A hybrid approach to making recommendations and its application to the movie domain. In E. Stroulia & S. Matwin (Eds.), *Advances in Artificial Intelligence: Proceedings of the 14th Biennial Conference of the Canadian Society for Computational Studies of Intelligence, AI 2001, Ottawa, ON* (pp. 257-266). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/2056/20560257.htm>
- Graves, D., & Klawe, M. (1997). Supporting learners in a remote CSCL environment: The importance of task and communication. *Proceedings of the Computer Support for Collaborative Learning (CSCL) 1997 Conference*. Toronto, ON: OISE/UT. Available: <http://www.oise.utoronto.ca/cscl/papers/graves.pdf>
- Greer, J., & Bull, S. (2000). Computer support for collaboration in medical education. *Clinical and Investigative Medicine*, 23(4), 270-274. Available: <http://www.cma.ca/staticContent/HTML/N0/l2/cim/vol-23/issue-4/PDF/pg270.pdf>
- Greer, J., McCalla, G., Collins, J., Kumar, V., Meagher, P., & Vassileva, J. (1998). Supporting peer help and collaboration in distributed workplace environments. *International Journal of AI and Education*, 9, 159-178. Available: <http://julita.usask.ca/Texte/IJAIED.pdf>
- Greer, J., McCalla, G., Cook, J., Collins, J., Kumar, V., Bishop, A., & Vassileva, J. (1998). The intelligent helpdesk: Supporting peer help in a university course. In B.P. Goettl, H.M. Halff, C.L. Redfield, & V.J. Shute, V.J. (Eds.), *Intelligent Tutoring Systems: 4th International Conference, ITS '98, San Antonio, Texas, USA, August 1998, Proceedings* (pp. 494-503). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/2056/20560257.htm>

- <http://link.springer.de/link/service/series/0558/bibs/1452/14520494.htm>
- Greer, J.E., McCalla, G.I., Kumar, V.S., Collins, J.A. & Meagher, P. (1997). Facilitating collaborative learning in distributed organizations. *Proceedings of the Computer Support for Collaborative Learning (CSCL) 1997 Conference*. Toronto, ON: OISE/UT. Available: <http://www.oise.utoronto.ca/cscl/papers/greer.pdf>
- Greer, J.E., McCalla, G.I., Vassileva, J., Deters, R., Bull, S., & Kettel, L. (2001). Lessons learned in deploying a multi-agent learning support system: The I-help experience. In J.D. Moore, C.L. Redfield, & W.L. Johnson (Eds.), *Artificial Intelligence in Education: AI-ED in the Wired and Wireless Future. Proceedings of the 10th International Conference on Artificial Intelligence in Education (AI-ED), San Antonio, TX* (pp. 410-421). Amsterdam: IOS Press. Available: <http://julita.usask.ca/homepage/.\Texte\Aied01-camera.pdf>
- Greer, J., Zapata-Rivera, J.D., Ong-Scutchings, C., & Cooke, J.E. (1999). Visualization of Bayesian learner models. In R. Morales, H. Pain, S. Bull, & J. Kay (Eds.), *Proceedings of the Workshop on Open, Interactive, and other Overt Approaches to Learner Modelling, held with AI-ED '99: 9th International Conference on Artificial Intelligence in Education* (pp. 9-14). LeMans, France. Available: <http://www.dai.ed.ac.uk/groups/aied/Conferences/Ovalm/Papers/Jim/Greer.html>
- Groeneboer, C., Stockley, D., & Calvert, T. (1997). A model for multi-disciplinary collaboration. *Proceedings of the Annual Conference of the Australasian Society for Computers in Learning in Tertiary Education (ASCILITE)*. Perth, Australia. Available: <http://www.ascilite.org.au/conferences/perth97/papers/Groeneboer/Groeneboer.html>
- Groeneboer, C., Stockley, D., & Calvert, T. (1997). Virtual-U: An example-in-practice. *Proceedings of the Computer Support for Collaborative Learning (CSCL) 1997 Conference*. Toronto, ON: OISE/UT. Available: <http://www.oise.utoronto.ca/cscl/posters/calvert.pdf>
- Grossman, R.L., Han, E.-H., Han, J., & Kumar, V. (Eds.). (2001). *Proceedings of the First SIAM International Conference on Data Mining (SDM 2001), Chicago, IL, April 5-7, 2001*. Philadelphia, PA: Society for Industrial and Applied Mathematics.
- Guo, R., Kaltenback, M., Frasson C., & Gecsei, J. (1998). Visual manipulation for development of curriculum. *Proceedings of NTICF '98: Conference international sur les nouvelles technologies de la communication et de la formation* (pp. 85-96). Rouen, France.
- Han, J., & Kamber, M. (2000). *Data mining: Concepts and techniques*. San Francisco, CA: Morgan Kaufmann.
- Han, J., & Pei, J. (2000). Mining frequent patterns by pattern-growth: Methodology and implications. *ACM SIGKDD Explorations*, 2(2), 14-20. Available: <http://www.acm.org/sigs/sigkdd/explorations/issue2-2/han.pdf>
- Han, J. (1998). OLAP mining: An integration of OLAP with data mining. In S. Spaccapietra & F. Maryanski (Eds.), *Data Mining and Reverse Engineering: Searching for Semantics. Proceedings of the IFIP Conference on Data Semantics (DS-7)*. Leysin, Switzerland (pp. 3-20). Boston, MA: Kluwer Academic. Available: <http://db.cs.sfu.ca/sections/publication/kdd/kdd.html>
- Han, J. (1998). Towards on-line analytical mining in large databases. *ACM SIGMOD RECORD*, 27(1), pp. 97-107. Available: <http://www.acm.org/sigmod/record/issues/9803/index.html>
- Han, J., Chiang, J., Chee, S., Chen, J., Chen, Q., Cheng, S., Gong, W., Kamber, M., Koperski, K., Liu, G., Lu, Y., Stefanovic, N., Winstone, L., Xia, B., Zaïane, O.R., Zhang, S., & Zhu, H. (1997). DBMiner: A system for data mining in relational databases and data warehouses. *Proceedings of CASCON '97: Meeting of Minds, Mississauga, ON* (pp. 249-260). Toronto,

- ON: IBM Centre for Advanced Studies. Available:
<http://www.cs.ualberta.ca/~zaiane/postscript/cascon97.pdf>
- Han, J., Dong, G., & Yin, Y. (1999). Efficient mining of partial periodic patterns in time series database. *Proceedings of the 15th International Conference on Data Engineering, Sydney, Australia* (pp. 106-115). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel4/6088/16304/00754913.pdf>
- Han, J., Gong, W., & Yin, Y. (1998). Mining segment-wise periodic patterns in time-related databases. In R. Agrawal, P.E. Stolorz, & G. Piatetsky-Shapiro (Eds.), *Proceedings of the Fourth International Conference on Knowledge Discovery and Data Mining (KDD '98), August 27-31, 1998, New York, NY* (pp. 214-218). Menlo Park, CA: AAAI Press. Available: <http://citeseer.nj.nec.com/han98mining.html>
- Han, J., Jamil, H., Lu, Y., Chen, L., Liao, Y., & Pei, J. (2001). DNA-Miner: A system prototype for mining DNA sequences. In W.G. Aref (Ed.), *Proceedings of the ACM SIGMOD International Conference on the Management of Data (SIGMOD '01)*. Santa Barbara, CA. Available: <http://www-sal.cs.uiuc.edu/~hanj/pdf/dna01.pdf>
- Han, J., Kamber, M., & Tung, A.K.H. (2001). Spatial clustering methods in data mining: A survey. In H. Miller & J. Han (Eds.), *Geographic data mining and knowledge discovery* (pp. 188-217). London & New York: Taylor and Francis. Available: <http://www-sal.cs.uiuc.edu/~hanj/pdf/gkdbk01.pdf>
- Han, J., Ng, R.T., Fu, Y., & Dao, S. (1998). Dealing with semantic heterogeneity by generalization-based data mining techniques. In M.P. Papazoglou & G. Schlageter (Eds.), *Cooperative information systems: Current trends and directions* (pp. 207-231). London/San Diego: Academic Press. Available: <http://citeseer.nj.nec.com/han98dealing.html>
- Han, J., Nishio, S., Kawano, H., & Wang, W. (1998). Generalization-based data mining in object-oriented databases using an object-cube model. *Data and Knowledge Engineering*, 25(1-2), 55-97. Available: <http://www-sal.cs.uiuc.edu/~hanj/pdf/ocube98.pdf>
- Han, J., Pei, J., Dong, G., & Wang, K. (2001). Efficient computation of iceberg cubes with complex measures. In W.G. Aref (Ed.), *Proceedings of the ACM SIGMOD International Conference on the Management of Data (SIGMOD '01)* (pp. 1-12). Santa Barbara, CA. (Also, *ACM SIGMOD RECORD*, 30(3) 1-12). Available: <http://www-sal.cs.uiuc.edu/~hanj/pdf/sigmod01.pdf>
- Han, J., Pei, J., Mortazavi-Asl, B., Chen, Q., Dayal, U., & Hsu, M.-C. (2000). FreeSpan: Frequent pattern-projected sequential pattern mining. *Proceedings of the sixth ACM SIGKDD International Conference on Knowledge Discovery and Data Mining, Boston, MA* (pp. 355-359). New York: ACM Press. Available: <http://www.acm.org/pubs/citations/proceedings/ai/347090/p355-han/>
- Han, J., Pei, J., & Yin, Y. (2000). Mining frequent patterns without candidate generation. In W. Chen, J.F. Naughton, & P.A. Bernstein (Eds.), *Proceedings of the ACM SIGMOD International Conference on the Management of Data (SIGMOD '00)* (pp. 1-12). Dallas, TX. (Also, *ACM SIGMOD RECORD*, 29(2), 1-12). Available: <http://www-sal.cs.uiuc.edu/~hanj/pdf/sigmod00.pdf>
- Han, J., Stefanovic, N., & Koperski, K. (1998). Selective materialization: An efficient method for spatial data cube construction. In X. Wu, R. Kotagiri, & K.B. Korb (Eds.), *Research and Development in Knowledge Discovery and Data Mining. Second Pacific-Asia Conference, PAKDD'98, Melbourne, Australia, April 15-17, 1998, Proceedings*

- (pp. 144-158). Heidelberg: Springer-Verlag. Available:
<http://www-sal.cs.uiuc.edu/~hanj/pdf/pakdd98.pdf>
- Han, J., Tung, A.K.H., & He, J. (2001). SPARC: Spatial association rule-based classification. In R. Grossman, C. Kamath, P. Kegelmeyer, V. Kumar, & R.R. Namburu, R.R. (Eds.), *Data mining for scientific and engineering applications* (pp. 293-298). Dordrecht, The Netherlands: Kluwer Academic.
- Han, J., Xie, Z., & Fu, Y. (1999). Join Index Hierarchy: An indexing structure for efficient navigation in object-oriented databases. *IEEE Transactions on Knowledge and Data Engineering*, 11(2), 321-337. Available:
<http://ieeexplore.ieee.org/iel4/69/16480/00761666.pdf>
- Han, J., Zaïane, O.R., Chee, S.H.S., & Chiang, J.Y. (2000). Towards online analytical mining of the Internet for e-commerce. In W. Kou & Y. Yesha (Eds.), *Electronic commerce technology trends: challenges and opportunities* (pp. 169-198). Double Oak, TX: IBM Press.
- Harasim, L. (1998). The Internet and intranets for education and training: A framework for action by Latin America and the Caribbean. In C. de Moura Castro (Ed.), *Education in the Information Age* (pp. 181-201). Washington, DC: Inter-American Development Bank.
- Harasim, L. (1999). *A Canadian virtual university: Models for an online national learning network*. Special Report for Industry Canada. Available:
<http://www.schoolnet.ca/campus/virtualu/index-e.html>
- Harasim, L. (1999). A framework for online learning: The virtual-u. *IEEE Computer Society Journal "Computer"* 32(9), 44-49. Available:
<http://ieeexplore.ieee.org/iel5/2/17107/00789750.pdf>
- Harasim, L. (1999). *Online learning for Caribbean development: A framework for the next century*. Paper presented at TeliSphere '99. Bridgetown, Barbados. Available:
<http://www.col.org/tel99/acrobat/harasim.pdf>
- Harasim, L. (2000). Shift happens: Online education as a new paradigm in learning. *The Internet and Higher Education*, 3(1-2), 41-61. Available:
http://virtualu.cs.sfu.ca/vuweb.new/papers/harasim_ihe_nov00.pdf
- Harasim, L. (2002). The virtual university: A state of the art. In M. Zelkowitz (Ed.), *Advances in computers* (vol. 55, pp. 1-47). London: Academic Press.
- Harasim, L., & Calvert, T. (1995). The virtual university and continuing education for engineers. *Proceedings of the 6th World Conference on Continuing Engineering Education*, Rio de Janeiro, Brazil.
- Harasim, L., Calvert, T., & Groeneboer, C. (1997). Virtual-u: A Web based system to support collaborative learning. In B. Khan (Ed.), *Web-based instruction* (pp. 149-158). Englewood Cliffs, NJ: Educational Technology Publications.
- Harrigan, K., & Carey, T.T. (2000). The 7 C's model for learnware development. In J. Bourdeau & R. Heller (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Harrigan, K.A. (2000). The SPECIAL system: Searching time-compressed digital-video lectures. *Journal of Research on Computing in Education*, 33(1), 77-86.
- Henri, F. (2001). Des cours web à l'université. In T. Karsenti (Ed.), *Les TIC... au cœur des pédagogies universitaires* (pp. 117-143). Ste-Foy, QC: Presses de l'Université du Québec.
- Henri, F., & Doré, S. (2001). Designing a program environment to support students' motivation,

- perseverance and success. *Proceedings of the International Conference on Telecommunications for Education and Training (TET 2001)* (pp. 80-85). Prague, Czech Republic.
- Henri, F., & Doré, S. (in press). In a study program, there is more than a set of courses: About designing a program environment. *Proceedings of the 7th World Conference on Computers in Education: Networking the Learner, Copenhagen, Denmark*. Dordrecht, The Netherlands: Kluwer Academic.
- Henri, F., & Lundgren-Cayrol, K. (2001). *Apprentissage collaboratif à distance: Pour comprendre et concevoir les environnements d'apprentissage virtuels*. Ste-Foy, QC: Presses de l'Université du Québec.
- Hewitt, J. (2001). Beyond threaded discourse. *International Journal of Educational Telecommunications*, 7(3), 207-221.
- Hewitt, J. (2001). Successes, failures, future role: Computers in the classroom. *Orbit* 31(3), 33-36.
- Hewitt, J. (2002). From a focus on tasks to a focus on understanding: The cultural transformation of a Toronto classroom. In T. Koschmann, R. Hall, & N. Miyake (Eds.), *CSCL 2: Carrying forward the conversation* (pp. 11-41). Mahwah, NJ: Erlbaum.
- Hewitt, J. (2002). Striking a balance between a task focus and an understanding focus. Response to commentary by Collins. In T. Koschmann, R. Hall, & N. Miyake (Eds.), *CSCL 2: Carrying forward the conversation* (pp. 49-53). Mahwah, NJ: Erlbaum.
- Hewitt, J. (2002). Teacher candidate perceptions of telementoring in knowledge forum. In G. Stahl (Ed.), *Computer Support for Collaborative Learning: Foundations for a CSCL Community. Proceedings of CSCL 2002, Boulder, CO* (pp. 664-665). Mahwah, NJ: Erlbaum.
- Hewitt, J. (in press). An exploration of community in a knowledge forum classroom: An activity system analysis. In S. Barab, R. Hewitt, J., Reeve, R., Abeygunawardena, H., & Vaillancourt, B. (in press). Preservice teachers as telementors: Exploring the links between theory and practice. *Journal of Technology, Pedagogy and Education*, 11.
- Hewitt, J., & Teplovs, C. (1999). An analysis of growth patterns in computer conferencing threads. In C. Hoadley & J. Roschelle (Eds.), *Designing new media for a new millennium: Collaborative technology for learning, education, and training. Proceedings of the Computer Support for Collaborative Learning (CSCL) 1999 Conference, Stanford University, Palo Alto, CA* (pp. 232-241). Mahwah, NJ: Erlbaum. Available: <http://www.ciltkn.org/cscl99/A29/A29.HTM>
- Kling, & J. Gray (Eds.), *Designing virtual communities in the service of learning*. New York: Cambridge University Press.
- Hewitt, J. (in press). How habitual online practices affect the development of asynchronous discussion threads. *Journal of Educational Computing Research*, 27.
- Hewitt, J., & Scardamalia, M. (1998). Design principles for knowledge building processes. *Educational Psychology Review*, 10(1), 75-96.
- Hewitt, J. (1997). *Progress toward a knowledge-building community*. Unpublished doctoral dissertation, Ontario Institute for Studies in Education, University of Toronto.
- Hosseini, M., & Georganas, N.D. (2001). Suitability of MPEG4's BIFS for development of collaborative virtual environments. *Proceedings of the Tenth IEEE International Workshops on Enabling Technologies: Infrastructure for Collaborative Enterprises (WET ICE 2001)*,

- Cambridge, MA* (pp. 299-304). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel5/7566/20615/00953431.pdf>
- Hotte, R., & Contamines J. (1999). Leaders to intelligent learning collectives (ILC). *Proceedings of the Workshop on Educational Robotics, held with the 9th International Conference on Artificial Intelligence in Education (AI-ED)* (pp. 67-74). LeMans, France.
- Hotte, R., & Pierre, S. (in press). Leadership and conflict management support in a collaborative telelearning environment. *International Journal on E-Learning (IJEL)*, 1(2), 46-59.
- Hu, Y., Eagleson, R., & Goodale M.A. (1999). Constraints and principles for the design of human-machine interfaces: A virtual reality approach. *Proceedings of IEEE International Conference on Systems, Man, and Cybernetics (IEEE-SMC '99), Tokyo, Japan* (vol. 3, pp. 1089-1094). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel5/6569/17812/00823380.pdf>
- Hu, Y., Eagleson, R., & Goodale M.A. (1999). Human visual serving for reaching and grasping: The role of 3-D geometric features. *Proceedings of IEEE International Conference on Robotics and Automation (IEEE-ICRA '99), Detroit, MI* (vol. 4, pp. 3209-3216). Available: <http://ieeexplore.ieee.org/iel5/6243/16742/00774087.pdf>
- Hu, Y., Eagleson, R., & Goodale, M.A. (1999). The effects of delay on the kinematics of grasping. *Journal of Experimental Brain Research*, 126, 109-116.
- Huang, B., & Karmouch, A. (1998). Enhanced interactivity in a multimedia system over the Internet. *Proceedings of the IEEE Canadian Conference on Electrical and Computer Engineering 1998, Waterloo, ON* (vol. 2, pp. 533-536). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel4/5594/15021/00685551.pdf>
- Inkpen, K.M. (1997). *Adapting the human-computer interface to support collaborative learning environments for children*. Unpublished doctoral dissertation, University of British Columbia. Available: <http://www.cs.ubc.ca/labs/imager/th/inkpen.phd.1997.html>
- Inkpen, K. (1999). Designing handheld technologies for kids. *Personal Technologies Journal*, 3(1-2), 81-89.
- Inkpen, K., Ho-Ching, W., Kuederle, O., Scott, S., & Shoemaker, G. (1999). "This is fun! We're all best friends and we're all playing": Supporting children's synchronous collaboration. In C. Hoadley & J. Roschelle (Eds.), *Designing new media for a new millennium: Collaborative technology for learning, education, and training, Proceedings of the Computer Support for Collaborative Learning (CSCL) 1999 Conference, Stanford University, Palo Alto, CA* (pp. 252-259). Mahwah, NJ: Erlbaum. Available: <http://www.ciltkn.org/cscl99/A31/A31.HTM>
- Isabelle, C., Nkambou, R., & Dufresne, A. (2000). Design and integration of interactive multimedia learning environment: Content, ergonomic, evaluation and collaborative issues. In J. Bourdeau & R. Heller (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC* (pp. 184-190). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Isabelle, C., Nkambou, R., & Dufresne, A. (2000). Système interactif et hypermédia pour l'intégration des technologies de l'information chez des futurs enseignants. *Proceedings of the International Conference on Information and Communication Technologies in Education (TICE 2000)* (pp. 169-178). Troyes, France.
- Jin, W., Tung, K.H., & Han, J. (2001). Mining top-n local outliers in large databases. *Proceedings of the seventh ACM SIGKDD International Conference on Knowledge Discovery and Data Mining (KDD '01), San Francisco, California* (pp. 293-298). New York:

- ACM Press. Available: <http://doi.acm.org/10.1145/502512.502554>
- Jörgenson, L., Sinclair, N., Braham, S., & Balka, E. (1999). *Premature adoption of a constructive educational technology: A case study*. Available: <http://www.cecm.sfu.ca/~loki/Papers/PreAdopt>
- Kamber, M., Han, J., & Chiang, J.Y. (1997). Metarule-guided mining of multi-dimensional association rules using data cubes. In D. Heckerman, H. Mannila, D. Pregibon, & R. Uthurusamy (Eds.), *Proceedings of the Third International Conference on Knowledge Discovery and Data Mining (KDD'97), Newport Beach, CA* (pp. 207-210). Menlo Park, CA: AAAI Press. Available: <http://citeseer.nj.nec.com/kamber97metaruleguided.html>
- Kassouf, M., Pierre, S., Levert, C., & Conan, J. (1999). Modeling a telecommunication platform for remote access to virtual laboratories. *Proceedings of the IEEE Canadian Conference on Electrical and Computer Engineering 1999, Edmonton, AB* (vol. 1, pp. 127-132). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel5/6536/17477/00807183.pdf>
- Katz, L., & Rezaei, A. (1999). The potential of modern telelearning tools for collaborative learning. *Canadian Journal of Communications*, 24(3). Available: http://cje-online.ca/toc_index.php3?status=4&jpage=3
- Keating, D.P. (1996). Habits of mind for a learning society: Educating for human development. In D.R. Olson & N. Torrance (Eds.), *Handbook of education and human development: New models of learning, teaching and schooling* (pp. 461-481). Oxford, UK: Blackwell. Available: <http://fcis.oise.utoronto.ca/~dkeating/handbook.html>
- Kébreau, S., Pierre, S., & Probst, W. (1998). Modeling intelligent agents for information filtering. *Proceedings of the IEEE Canadian Conference on Electrical and Computer Engineering 1998, Waterloo, ON* (vol. 2, pp. 569-571). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel4/5594/15021/00685560.pdf>
- Kim, E.D., Lam, J.M.W., & Han, J. (2000). AIM: Approximate intelligent matching for time series data. In Y. Kambayashi, M.K. Mohania, & A. Min Tjoa (Eds.), *Data Warehousing and Knowledge Discovery, Second International Conference, DaWaK 2000, London, UK, September 4-6, 2000, Proceedings* (pp. 347-357). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1874/18740347.htm>
- Klawe, M. (1998). Designing game-based interactive multimedia mathematics learning activities. *Proceedings of the 4th UCSMP International Conference on Math and Education*. Chicago, IL.
- Klawe, M. (1999). Computer games, education and interfaces: The E-GEMS project. *Proceedings of the Graphics Interface '99*. Kingston, ON.
- Koch, L., Shakshuki, E., & Kamel, M. (2001). Benchmark tests to evaluate multi-agent toolkits. *Proceedings of the Third International Conference on Information Integration and Web-based Applications & Services (iiWAS 2001), Linz, Austria*. (pp. 441-443). Vienna: Austrian Computer Society.
- Koperski, K., Han, J., & Stefanovic, N. (1998). An efficient two-step method for classification of spatial data. *Proceedings of the 1998 International Symposium on Spatial Data Handling (SDH '98)* (pp. 45-54). Vancouver, BC.
- Korbak, C. (1997). *Writing to learn: the effect of an intentional learning environment and the measurement of reflective processes*. Unpublished master's thesis, Ontario Institute for Studies in Education, University of Toronto.
- Kostuik, K., & Vassileva, J. (1999). Free market control for a multi-agent based peer help

- environment. *Proceedings of the Workshop on Agents for Electronic Commerce and Managing the Internet-Enabled Supply Chain, held in association with the 3rd International Conference on Autonomous Agents (Agents '99)* (pp. 45-53). Seattle, WA.
- Kouki, R., & Wright, D.J. (1996). Internet distance education application classification and case examples. *Education at a Distance*, 10(7), 9-14.
- Kouki, R., & Wright, D.J. (1999). *Telelearning via the Internet*. Hershey, PA: Idea Group
- Kumar V.S. (1999). User models for helping the helper in peer help networks. In J. Kay (Ed.), *UM99—User Modeling: Proceedings of the Seventh International Conference, Banff, AB* (pp. 335-336). Heidelberg: Springer-Verlag. Available: <http://www.cs.usask.ca/UM99/Proc/DC/kumarp.pdf>
- Kumar V.S., Greer, J.E., & McCalla, G.I. (2000). Pedagogy in peer-supported helpdesks. In M. Sasikumar, D.D. Rao, & P.R. Prakash (Eds.), *Proceedings of KBCS 2000: International Conference on Knowledge Based Computer Systems, Mumbai, India* (pp. 205-216). New Delhi: Allied.
- Kumar V.S., McCalla, G.I., & Greer, J.E. (2001). Personalized contexts in help systems. In E. Stroulia & S. Matwin (Eds.), *Advances in Artificial Intelligence: Proceedings of the 14th Biennial Conference of the Canadian Society for Computational Studies of Intelligence, AI 2001, Ottawa, ON* (pp. 162-171). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/2056/20560162.htm>
- Kumar, V.S., McCalla, G.I., & Greer, J.E. (1999). Helping the peer helper. In S. Lajoie & M. Vivet (Eds.), *Artificial Intelligence and Education. Open Learning Environments: New Computational Technologies to Support Learning, Exploration, and Collaboration. Proceedings of the 9th International Conference on Artificial Intelligence in Education (AI-ED), LeMans, France* (pp. 325-332). Amsterdam: IOS Press.
- Laferrière, T. (1997). A six-phase tentative general model of professional development. *Changing Practices and technologies: Decisions now for the future. Proceedings of the 14th International Conference on Technology and Education (ICTE)* (pp. 556-558). Oslo, Norway.
- Laferrière, T. (1997). Apprendre sur les TIC et enseigner avec... *Revue édu@média*, 3(2), 1-3. Available: <http://edumedia.risq.qc.ca/index16.htm>
- Laferrière, T. (1997). Connaissance et action: Les nouvelles technologies de l'information et de la communication et la démocratisation de la production des connaissances. In C. Baudoux & M. Anadon (Eds.), *La recherche en éducation, la personne et le changement. Les cahiers du LABRAPS* (pp. 267-280). Ste-Foy, QC: Université Laval.
- Laferrière, T. (1997). De l'échange de billes à l'échange de bits. *Bulletin de Rescol, Automne 1997*. Available: <http://www.schoolnet.ca/revue/f/archives/automne97/page1.htm>
- Laferrière, T. (1997). Developing an Internet-enabled network of professional development schools. In J.E. Willis, J.D. Price, S. McNeil, B. Robin, & D.A. Willis (Eds.), *Technology and Teacher Education Annual* (vol. I, pp. 368-370). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Laferrière, T. (1997). La formation des maîtres à l'aube du XXI^e siècle. *Nouvelles perspectives canadiennes, l'expérience canadienne de l'enseignement des langues officielles* (pp. 118-121). Ottawa: Canadian Heritage/Patrimoine Canada. Available: http://www.pch.gc.ca/offlangoff/perspectives/francais/sympo/form_a.htm
- Laferrière, T. (1997). Le déplacement de l'attention vers l'apprenante et l'apprenant, utopie ou nouvelle réalité professionnelle? In M. Kaszap, D. Jeffrey, & G. Lemire (Eds.), *La science*

- parle en français: Exploration d'Internet, recherches en éducation et rôles des professionnels de l'enseignement.* Ste-Foy, QC: Publications du CREFPE, Université Laval.
- Laferrière, T. (1997). Sur l'autoroute de l'information et des communications, y a-t-il des laissez-passer francophones? *Proceedings of the Forum sur l'avenir de l'éducation de langue française – La force des liens favorisera-t-elle l'éducation de langue française?* Québec, QC: Association canadienne d'éducation de langue française (ACELF). Available: http://www.acelf.ca/fcah/cah-mem_7.html
- Laferrière, T. (1997). *Towards well-balanced technology-enhanced learning environments: Preparing the ground for choices ahead.* Toronto, ON: Council of Ministers of Education (Canada). Available: <http://www.cmec.ca/reports/infoteche.stm>
- Laferrière, T. (1997). Transformation: Vers un mode d'apprentissage en collaboration pour les personnels scolaires, nouvelles pratiques. In L.P. Boucher & M. l'Hostie (Eds.), *Le développement professionnel continu en éducation* (pp. 13-23). Ste-Foy, QC: Presses de l'Université du Québec.
- Laferrière, T. (1998). Educating Canadian educators: The seven networked places for teacher collaborative learning. *International experiences in teacher training. UNESCO Monograph, Information and Communication Technologies.* Available: <http://www.tact.fse.ulaval.ca/ribie98.html>
- Laferrière, T. (1999). Apprendre en réseau: Une option pédagogique incontournable à l'aube du nouveau millénaire. *Education Canada*, 39(1), 12-15
- Laferrière, T. (1999). *La communauté d'apprentissage TACT (TéléApprentissage Communautaire et Transformatif): Étude de cas.* Toronto, ON: Council of Ministers of Education (Canada). Available in French: <http://www.cmec.ca/international/forum/csep.Canada.TACT.fr.pdf> Available in English: <http://www.cmec.ca/international/forum/csep.Canada.TACT.en.pdf>
- Laferrière, T. (2000). Apprendre à organiser et à gérer la classe, communauté d'apprentissage assistée par l'ordinateur multimédia en réseau. *Revue des sciences de l'éducation*, 25(3), 571-592.
- Laferrière, T. (2000). Des visions concurrentes mais nécessaires. *Les cahiers du millénaire*, 18(3), 53-54.
- Laferrière, T. (2000). Faire preuve d'intelligence collective. *Education Canada*, 40(2), 8-11.
- Laferrière, T. (2000). In-service education through face-to-face and on-line interaction in learning communities. In M. Montané & J. Cambra (Eds.), *Papers of the 25th annual ATEE Annual Conference* (pp. 23-46). Barcelona: Collegi Oficial de Doctors. Available: <http://www.telelearning-pds.org/tlpds/atee.pdf>
- Laferrière, T. (2001). *A study of GrassRoots projects: Online project-based collaborative learning.* Report to SchoolNet Canada. Ottawa, ON: Industry Canada.
- Laferrière, T. (2001). *Bâtir la capacité de réseautage des écoles du Réseau des écoles innovatrices (R.É.I.).* Final report for SchoolNet (Industry Canada). Available: <http://www.schoolnet.ca/nis-rei/f/recherche/ressources.asp>
- Laferrière, T. (2001). Improving teacher education in Quebec: A state-of-the-art account. In M. Connelly & J. Clandinin (Eds.), *Asia-Pacific Journal of Teacher Education and Development (APJTED)*, 4(1), 13-35.
- Laferrière, T. (2001). Is it only a tool? Collaborative teaching and education reform in a networked world. In M. Moll (Ed.), *But it's only a tool! The politics of technology and education reform* (pp. 65-88). Ottawa, ON: Canadian Teachers Federation and Canadian

Centre for Policy Alternative.

- Laferrière, T., Bracewell, R., & Breuleux, A. (2001). *The emerging contribution of online resources and tools to K-12 classroom learning and teaching: An update*. Ottawa: SchoolNet Canada. Available: <http://www.schoolnet.ca/snab/e/reports/DocReviewFinalJune01.pdf>
- Laferrière, T., Bracewell, R., Breuleux, A., Erickson, G., Lamon, M., & Owston, R. (2001, May). Teacher education in the networked classroom. *Proceedings of the 2001 Pan-Canadian Education Research (PCERA) Symposium*. Quebec City, QC. Available: <http://www.cmecc.ca/stats/pcera/symposium2001/LAFERRIERE.O.EN.pdf>
- Laferrière, T., & Breuleux, A. (1998). TACT: The knowledge-building web of a Telelearning community of support and communication for professional development. *A Worldwide Network of Learning: Opportunities, Challenges, and Contrasts. Proceedings of the Fifteenth International Conference on Technology and Education (ICTE)* (pp. 424-426). Santa Fe, NM.
- Laferrière, T., Breuleux, A., & Bracewell, R. (1999). *Benefits of using information and communication technologies (ICT) for teaching and learning in K-12/13 classrooms*. Report for the SchoolNet National Advisory Board (Industry Canada). Available: <http://www.schoolnet.ca/snab/e/reports/benefits.pdf>
- Laferrière, T., Breuleux, A., & Bracewell, R. (2000). Collaborative inquiries into the networked classroom. In D.A. Willis, J.D. Price, & J. Willis (Eds.), *Proceedings of SITE 2000, the International Conference of the Society for Information Technology and Teacher Education, San Diego, CA*. Charlottesville, VA: Association for the Advancement of Computing in Education. Available: <http://www.tact.fse.ulaval.ca/ang/html/papers/site2000.html>
- Laferrière, T., Breuleux, A., & Campos, M. (1999). L'évolution des métiers et des formations dans les nouvelles méthodes de production des connaissances. L'apprentissage en réseau, une réalité pédagogique à définir. *Actes de colloque, Initiatives '99, AUPELF-UREF*. Edmundston, NB.
- Laferrière, T., & Legault, F. (1997). Developing an Internet- enabled network of professional development schools. In J. Willis, J.D. Price, B. Robin, S. McNeil, & D.A. Willis (Eds.), *Proceedings of SITE '97, the 8th International Conference of the Society for Information Technology and Teacher Education, Orlando, FL*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Lajoie, S.P. (1997). Technologies for extending statistical learning. In I. Gal & J.B. Garfield (Eds.), *Handbook on assessment in statistics education* (pp. 179-190). Amsterdam: IOS Press and the International Statistical Institute.
- Lajoie, S.P. (1997). The use of technology for modeling performance standards in statistics. In J.B. Garfield & G. Burrill (Eds.), *Research on the role of technology in teaching and learning statistics. Proceedings of the 1996 IASE Round Table Conference, University of Granada, Spain, 23-27 July, 1996* (pp. 57-70). Vooburg, The Netherlands: International Statistical Institute. Available: http://www.dartmouth.edu/~chance/teaching_aids/IASE/cover.html
- Lajoie, S.P. (1998). Reflections on statistics education and assessment. In S.P. Lajoie (Ed.), *Reflections on statistics: Learning, teaching, and assessment in grades K-12* (pp. 299-316). Mahwah, NJ: Erlbaum.
- Lajoie, S.P. (Ed.). (1998). *Reflections on atistics: Learning, teaching, and assessment in grades K-12*. Mahwah, NJ: Erlbaum.

- Lajoie, S.P., & Romberg, T.A. (1998). Defining an agenda for statistics education and assessment in K-12. In S.P. Lajoie (Ed.), *Reflections on statistics: Learning, teaching, and assessment in grades K-12* (pp. xi-xxi). Mahwah, NJ: Erlbaum.
- Lajoie, S.P., Lavigne, N.C., Munsie, S.D., & Wilkie, T.V. (1998). Monitoring student progress in statistics. In S.P. Lajoie (Ed.), *Reflections on statistics: Learning, teaching, and assessment in grades K-12* (pp. 199-231). Mahwah, NJ: Erlbaum.
- Lamon, M., Reeve, R., & Caswell, B. (1999). *Finding theory in practice: Collaborative networks for professional learning*. Paper presented at the annual meeting of the American Educational Research Association (AERA), Montreal. Available: http://csile.oise.utoronto.ca/abstracts/finding_theory.html
- Lamon, M., Reeve, R., & Scardamalia, M. (2001). *Mapping the growth of deeply principled understandings in a knowledge building community*. Paper presented at the annual meeting of the American Educational Research Association (AERA), Seattle. Available: <http://csile.oise.utoronto.ca/lamon/mapping.html>
- Lapointe, J., & Legault, F. (1999). Version francophone du «Questionnaire for teacher interaction» en contexte québécois. *Mesure et évaluation en éducation*, 22(2-3), 1-20.
- Laporte, Y., & Nkambou, R. (2001). Simulating emotional response for an intelligent tutoring system. In J.D. Moore, C.L. Redfield, & W.L. Johnson (Eds.), *Artificial Intelligence in Education: AI-ED in the Wired and Wireless Future. Proceedings of the 10th International Conference on Artificial Intelligence in Education (AI-ED)*, San Antonio, TX (pp. 568-570). Amsterdam: IOS Press.
- Large, A., Beheshti, J., Breuleux, A., & Renaud, A. (1996). The effect of animation in enhancing descriptive and procedural texts in a multimedia learning environment. *Journal of the American Society for Information Science*, 47(6), 437-448.
- Laurier, M., & Viens, J. (2000). La formation des maîtres aux technologies de l'information et de la communication. In M. Laurier & L. Duquette (Eds.), *Apprendre une langue dans un environnement multimédia* (pp. 325-347). Montreal, QC: Les Éditions LOGIQUES.
- Lavigne, N.C., & Lajoie, S.P. (1996). Communicating performance standards to students through technology. *Mathematics Teacher*, 89(1), 66-69.
- Layaida, N., & Karmouch, A. (1998). SMIL: The new multimedia document standard of the W3C. *Proceedings of the Canadian Conference on Broadband Research (CCBR '98)*. Ottawa, ON.
- Lefebvre, B., Gavini, B., Gauthier, G., & Nkambou, R. (1999). A learning component for a bacterial identification system. *Proceedings of the 5th International Conference on Computer Aided Engineering Education (CAEE '99)* (pp. 224-231). Sofia, Bulgaria.
- Legault, F. (2000). La gestion de la classe dans un stage d'initiation à l'enseignement et l'émergence d'une communauté virtuelle axée sur la résolution de problème. *Revue des sciences de l'éducation*, 25(3), 593-618.
- Legault, F., & Laferrière, T. (2002). Impact d'une pédagogie de projet assistée par l'ordinateur en réseau sur les croyances motivationnelles et l'engagement au travail d'élèves du secondaire. *Acte du colloque du Programme pancanadien de recherche en éducation (PPRE)*. Montréal, QC. Available in French: http://www.cmecc.ca/stats/pcera/RSEvents02/research_fr.htm#session2 Available in English: http://www.cmecc.ca/stats/pcera/RSEvents02/research_en.htm#session2
- Lento, E.M., O'Neill, D.K., & Gomez, L.J. (1998). Integrating Internet services into school communities. In C. Dede (Ed.), *ASCD yearbook 1998: Learning with technology* (pp.

- 141-168). Alexandria, VA: Association for Supervision and Curriculum Development.
- Leung, Y.M., & Mao, J. (2000). A new approach to online task support: Proactive but non-obtrusive. *Proceedings of the International Conference on Information Technology for Business Management (the 16th IFIP World Computer Congress)* (pp. 752-759). Beijing.
- Levert, C., & Pierre, S. (2000). Security, interoperability, and quality of service aspects in designing a telecommunication platform for virtual laboratories. *Proceedings of the IEEE Canadian Conference on Electrical and Computer Engineering 2000, Halifax, NS* (vol. 2, pp. 811-815). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel5/6844/18402/00849578.pdf>
- Levert, C., & Pierre, S. (2000). Towards a methodology for designing distributed virtual laboratories. In J. Bourdeau & R. Heller (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC* (vol. 2, pp. 57-62). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Lewis, B., Smith, R.K., & Massey, C.M. (1999). Mirroring the networked society: Government policy, higher education and telelearning technology in Canada. *Canadian Journal of Communication*, 24(3). Available: http://www.cjc-online.ca/toc_index.php3?journal=35
- Lewis, B., Smith, R.K., & Massey, C.M. (2000). Policy processes for technological change. In L.A. Petrides (Ed.), *Cases on information technology in higher education: Implications for policy and practice* (chap. 3). Hershey, PA: Idea Group.
- Lewis, B., Smith, R., Massey, C., McGreal, R., & Innes, J. (1998). *Technology-mediated learning: Current initiatives and implications for higher education*. Toronto, ON: Council of Ministers of Education (Canada).
- Li, D., Han, J., Shi, X., & Chan, M.C. (1998). Knowledge representation and discovery based on linguistic atoms. *Special Issue on "KDD: Techniques and Applications" Knowledge-Based Systems*, 10(7), 431-440.
- Li, Z.N., & Yan, B. (1996). Recognition kernel for content-based search. *Proceedings of IEEE International Conference on Systems, Man, and Cybernetics (IEEE-SMC '96), Beijing* (vol 1, pp. 472-477). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel3/4232/12270/00569820.pdf>
- Li, Z.N., Zaïane, O., & Tauber, Z. (1999). Illumination invariance and object model in content-based image and video retrieval. *Journal of Visual Communication and Image Representation*, 10(3), 219-244. Available: <http://www.idealibrary.com/links/toc/jvci/10/3/0>
- Li, Z.N., Zaïane, O., & Yan, B. (1998). C-BIRD: Content-based image retrieval from digital libraries using illumination invariance and recognition kernel. In R. Wagner (Ed.), *Ninth International Workshop on Database and Expert Systems Applications (DEXA '98), Vienna, Austria, August 24-28, 1998, Proceedings* (pp. 361-366). Washington, DC: IEEE Computer Society. Available: <http://citeseer.nj.nec.com/li97cbird.html>
- Lillehaug, S.I., & Lajoie, S.P. (1998). Artificial intelligence in medicine: Another grand challenge for medical informatics. *Journal of Artificial Intelligence in Medicine*, 12(3), 1-29.
- Lotherington, H. (2001). Going virtual: Lessons learned when a strike forced an undergraduate education course into virtual space. In B. Cope & M. Kalantzis (Eds.), *Learning for the future: Proceedings of the Learning Conference 2001, Spetses, Greece*. Melbourne: Common Ground Publishing. Available: <http://www.yorku.ca/irlt/reports/Learning2001.htm>
- Lotherington, H. (2001). ESL literacy and new media: Reshaping literacies in the age of information. *Contact*, 27(2), 4-11.

- Lotherington, H. (in press). Multiliteracies and ELT. In J. Cummins & C. Davison (Eds.), *Kluwer handbook of English language teaching*. Dordrecht, The Netherlands: Kluwer Academic.
- Lotherington, H., Morbey, M.L., Granger, C., & Doan, L. (2001). Tearing down the walls: New literacies and new horizons in the elementary school. In B. Barrell (Ed.), *Technology, teaching and learning: Issues in the integration of technology* (pp. 131-161). Calgary, AB: Detselig.
- Lu, H., Feng, L., & Han, J. (2000). Beyond intra-transaction association analysis: Mining multi-dimensional inter-transaction association rules. *ACM Transactions on Information Systems*, 18(4), 423-454.
- Malouin, J. (1997). The virtual moderator project. *Proceedings of the WebNet '97: World Conference of the WWW, Internet and Intranet, Toronto, ON*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Mao, J-Y, Tang, Z., & Carey, T.T. (1998). A knowledge-based approach to providing active performance support. *Proceedings of INFORMS Conference on Information Systems and Technology* (pp. 67-81). Montreal, QC.
- Massey, C., & Curry, J. (1999). *Online post-secondary education: A competitive analysis*. Report for Industry Canada. Available: <http://www.schoolnet.ca/campus/virtualu/index-e.html>
- Mayer-Smith, J.A., Pedretti, E.G., & Woodrow, J.E.J. (1997). Embracing technology to transform science teaching and learning. *Journal of Staff Development*, 19(1), 26-30.
- Mayer-Smith, J.A., Pedretti, E.G., & Woodrow, J.E.J. (1998). An examination of how science teachers' experiences in a culture of collaboration inform technology implementation. *Journal of Science Education and Technology*, 7(2), 127-134.
- McAlpine, L., Bracewell, R., & Gandell, T. (2000). Professors' experiences in using commercial Web course management systems. In B. Mann (Ed.), *Perspectives in Web course management* (pp. 241-257). Toronto, ON: Canadian Scholar's Press.
- McCalla, G. (2000). Life and learning in the electronic village: The importance of localization for the design of environments to support learning. In G. Gauthier, C. Frasson, & K. VanLehn (Eds.), *Intelligent Tutoring Systems: 5th International Conference, ITS 2000, Montreal, Canada, June 19-23, 2000. Proceedings* (pp. 31-32). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1839/18390031.htm>
- McCalla, G. (2000). The fragmentation of culture, learning, teaching and technology: Implications for the artificial intelligence in education research agenda in 2010. *International Journal of Artificial Intelligence in Education*, 11, 177-196.
- McCalla G., Vassileva G., Greer, J., & Bull, S. (2000). Active learner modelling. In G. Gauthier, C. Frasson, & K. VanLehn (Eds.), *Intelligent Tutoring Systems: 5th International Conference, ITS 2000, Montreal, Canada, June 19-23, 2000. Proceedings* (pp. 53-62). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1839/18390053.htm>
- McLean, R.S. (1999). Meta-communication widgets for knowledge building in distance education. In C. Hoadley & J. Roschelle (Eds.), *Designing new media for a new millennium: Collaborative technology for learning, education, and training, Proceedings of the Computer Support for Collaborative Learning (CSCL) 1999 Conference, Stanford University, Palo Alto, CA* (pp. 383-390). Mahwah, NJ: Erlbaum. Available: <http://kn.cilt.org/cscl99/A48/A48.HTM>
- Mengelle, T., de Lean, C., & Frasson, C. (1998). Teaching and learning with intelligent agents'

- actors. In B.P. Goettl, H.M. Halff, C.L. Redfield, & V.J. Shute (Eds.), *Intelligent Tutoring Systems: 4th International Conference, ITS '98, San Antonio, Texas, USA, August 1998. Proceedings* (pp. 284-293). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1452/14520284.htm>
- Messina, R. (April, 2001). *Intentional learners, cooperative knowledge building, and classroom inventions*. Paper presented at the Annual Meeting of the American Educational Research Association (AERA), Seattle. (ERIC Document Reproduction Service No. ED 454 178)
- Meyer, K., Woodruff, E., Erickson, G., Yoon, S., & Haskell, J. (1998). *Inter-group discourse over the Web: Students, communities, and science*. Paper presented at the Annual Meeting of the American Educational Research Association (AERA), San Diego. Available: http://www.oise.utoronto.ca/~ewoodruff/AERA98-s27_61.htm
- Miller, H., & Han, J. (Eds.). (2001). *Geographic data mining and knowledge discovery*. London & New York: Taylor and Francis.
- Miller, H., & Han, J. Discovering geographic knowledge in data rich environments: A report on a specialist meeting. *ACM SIGKDD Explorations* 1(2), 105-107. Available: <http://www.acm.org/sigkdd/explorations/issue1-2/miller.pdf>
- Minevich, A. (1997). *Teacher approaches and activity on a computer supported intentional learning database (CSILE)*. Unpublished master's thesis, Ontario Institute for Studies in Education, University of Toronto.
- Minnes Brandes, G., & Erickson, G. (1998). Developing and sustaining a community of inquiry among teachers and teacher educators. *Alberta Journal of Educational Research*, 44, 38-52.
- Mitchell, J., & Wakefield, J. (1999). Going public: Pre-service teachers and teacher educators put their thoughts on the line. In D.A. Willis, J.D. Price, & J. Willis (Eds.), *Proceedings of SITE 2000, the International Conference of the Society for Information Technology and Teacher Education, San Diego, CA*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Montgomery, C., & Legault, F. (1997). Conceptions du bon enseignant chez des étudiantes et des étudiants nouvellement inscrits en formation des maîtres. In E. Boxus, V. Jans, J.-L. Gilles, & D. Leclercq (Eds.), *Stratégies et médias pédagogiques pour l'apprentissage et l'évaluation dans l'enseignement supérieur. Actes du colloque de l'Association internationale de pédagogie universitaire (AIPU)* (pp. 787-794). Liège, Belgium.
- Montgomery, C., Legault, F., Gauthier, C. &, Bujold, N. (1999). Conceptions initiales et attitudes face à l'enseignement chez des étudiantes et des étudiants inscrits en formation des maîtres. *Res academica*, 17(1-2), 95-123.
- Morbey, M.L. (2000). Academic computing and beyond: New opportunities for women, minority populations, and the new media arts. *Convergence: The Journal of Research into New Media Technologies* 6(4), 54-77.
- Moreau, M.J. (2001). *Knowledge building pedagogy: One teacher's journey*. Paper presented at the Annual Meeting of the American Educational Research Association (AERA), Seattle. (ERIC Document Reproduction Service No. ED 454 225)
- Mudgal, C., & Vassileva, J. (1999). Negotiation among agents in a multi-agent environment supporting peer help: A decision-theoretic approach. *Proceedings of the Workshop on Agents for Electronic Commerce and Managing the Internet-Enabled Supply Chain, held in association with the 3rd International Conference on Autonomous Agents (Agents '99)* (pp. 35-44). Seattle, WA.

- Mudgal, C., & Vassileva, J. (2000). A decision theoretic approach for bilateral negotiation using a model of the opponent. *Proceedings of the Second Workshop on Game Theoretic and Decision Theoretic Agents (GTDT 2000)* (pp. 77-89). Boston, MA. Available: <http://www.csc.liv.ac.uk/~sp/events/gtdt/gtdt00/proc.html>
- Mudgal, C., & Vassileva, J. (2000). An influence diagram model for multi-agent negotiation. *Proceedings of the 4th International Conference on Multi-Agent Systems (ICMAS 2000), Boston, MA* (pp. 451-452). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel5/6917/18605/00858520.pdf>
- Mudgal, C., & Vassileva, J. (2000). Bilateral negotiation with incomplete and uncertain information: A decision-theoretic approach using a model of the opponent. In M. Klusch & L. Kerschberg (Eds.), *Cooperative information agents IV—The future of information agents in cyberspace. Proceedings of the 4th International Workshop on Cooperative Information Agents (CIA 2000), Boston, MA* (pp. 107-118). Heidelberg: Springer-Verlag.
- Mudgal, C., & Vassileva, J. (2000). Multi-agent negotiation to support an economy for online help and tutoring. In G. Gauthier, C. Frasson, & K. VanLehn (Eds.), *Intelligent Tutoring Systems: 5th International Conference, ITS 2000, Montreal, Canada, June 19-23, 2000, Proceedings* (pp. 83-92). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1839/18390083.htm>
- Murphy, E. (2000). *Strangers in a strange land: Teachers' beliefs about teaching and learning French as a second language in online learning environments*. Unpublished doctoral dissertation, Université Laval. Available: <http://www.ucs.mun.ca/~emurphy/strangers/toc.html>
- Neilsen, L. (2000). *Telestories: Accounts of telelearning outside the mainstream*. Technical Report. Halifax, NS: Mount Saint Vincent University.
- Ng, R., Lakshmanan, L.V.S., Han, J., & Pang, A. (1998). Exploratory mining and pruning optimizations of constrained association rules. In L.M. Haas & A. Tiwary (Eds.), *SIGMOD 1998, Proceedings ACM SIGMOD International Conference on Management of Data, June 2-4, 1998, Seattle, WA* (pp. 13-24). New York: ACM Press. Available: <http://citeseer.nj.nec.com/ng98exploratory.html>
- Niguma, G. (1997). *Concept mapping in a multimedia, World Wide Web environment*. Unpublished master's thesis, Simon Fraser University.
- Nkambou, R. (1999). Managing inference process in student modelling for intelligent tutoring systems. *Proceedings of the 11th IEEE International Conference on Tools with Artificial Intelligence, Chicago, IL* (pp. 19-23). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel5/6582/17565/00809760.pdf>
- Nkambou, R. (2000). A framework for distributed didactic resources in WWW-based intelligent tutoring systems. *WebNet Journal*, 2(2), 61-68.
- Nkambou, R., & Gauthier, G. (1996). Integrating WWW resources in an Intelligent Tutoring System. *Journal of Network and Computer Applications*, 19(4), 363-375.
- Nkambou, R., Gauthier, G., & Frasson, C. (1997). Un modèle de représentation des connaissances relatives au contenu dans un système tutoriel intelligent. *Sciences et Techniques Éducatives, International Journal*, 4, 299-330.
- Nkambou, R., Gauthier, G., & Lefebvre, B. (2001). The inference process of the student model in an intelligent tutoring system. *Artificial Intelligence and Soft Computing: Proceedings of the International Conference on Artificial Intelligence and Soft Computing, Cancun, Mexico* (pp. 111-116). Anaheim, CA: ACTA Press.

- Nkambou, R., Frasson, C., & Gauthier, G. (1998). A new approach to ITS curriculum and course authoring: The authoring environment. *Computers and Education*, 31(2), 105-130.
- Nkambou, R., Frasson, C., & Gauthier, G. (in press). CREAM-tools: An authoring environment for knowledge engineering in intelligent tutoring systems. In T. Murray, S. Blessing, & S. Ainsworth (Eds.), *Authoring tools for advanced technology learning environments: Toward cost-effective adaptative, interactive, and intelligent educational software*. Dordrecht, The Netherlands: Kluwer Academic.
- Nkambou, R., Frasson, C., Gauthier, G., & Rouane, K. (2001). An authoring model and tools for knowledge engineering in intelligent tutoring systems. *Journal of Interactive Learning Research*, 12, 323-357.
- Nkambou, R., Isabelle, C., & Frasson, C. (1998). Supporting some pedagogical issues in a Web-based distance learning environment. *Proceedings of NTICF '98: Conference international sur les nouvelles technologies de la communication et de la formation* (pp. 107-116). Rouen, France.
- Nkambou, R., & Kabanza, F. (2001). Designing intelligent tutoring systems: A multiagent planning approach. *ACM SIGCUE Outlook*, 27(2), 46-60.
- Nkambou, R., & Kabanza, F. (2001). Planning agents in a multi-agent intelligent tutoring system. In L. Monostori, J. Váncza, & M. Ali (Eds.), *Engineering of Intelligent Systems: 14th International Conference on Industrial and Engineering Applications of Artificial Intelligence and Expert Systems, IEA/AIE 2001, Budapest, Hungary, June 4-7, 2001, Proceedings* (pp. 921-930). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/2070/20700921.htm>
- Nkambou, R., & Laporte, Y. (2001). Integrating learning agents in a virtual laboratory. *Proceedings of ED-MEDIA 2001: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Tampere, Finland* (pp. 1669-1671). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Nkambou, R., & Laporte, Y. (2001). Producing non-verbal output for an embodied agent in an intelligent tutoring system. In V.N. Alexandrov, J.J. Dongarra, B.A. Juliano, R.S. Renner, & C.J.K. Tan (Eds.), *Computational Science—ICCS 2001: International Conference, San Francisco, CA, May 28-30, 2001, Proceedings* (part II, pp. 366-376). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/2074/20740366.htm>
- Nkambou, R., Laporte, Y., & Mayers, A. (2000). Cooperating agents in a virtual laboratory for supporting learning in engineering and science. In G. Davies & C. Owen (Eds.), *Proceedings of WebNet 2000—World Conference on the WWW and Internet, San Antonio, TX* (pp. 789-792). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Nkambou, R., Laporte, L., Yatchou, R., & Gouradères, G. (in press). Embodied emotional agent and intelligent training system. In A. Abraham, L. Jain, & J. Kacprzyk (Eds.), *Innovative in intelligent systems*. Heidelberg: Springer-Verlag.
- Okonkwo, C., & Vassileva, J. (2001). Affective pedagogical agents and user persuasion. In C. Stephanidis (Ed.), *Universal Access in HCI. Towards an Information Society for All. Proceedings of the 9th International Conference on Human-Computer Interaction, New Orleans, LA* (vol. 3, pp. 397-401). Mahwah, NJ: Erlbaum.
- Oliveira, J., Hosseini, M., & Georganas, N. (2000). A collaborative virtual environment for industrial training. *Proceedings of the IEEE Virtual Reality 2000 Conference (VR '00)*,

- 18-22 March, 2000, New Brunswick, NJ (p. 288). Washington, DC: IEEE Computer Society. Available: <http://www2.mcrlab.uottawa.ca/~jauvane/CVE-IEEE-VR2000.pdf>
- Oliveira, J.C., Hosseini, M., Shirmohammadi, S., Cordea, M., Petriu, E., Petriu, D., & Georganas, N.D. (2000). Virtual theater for industrial training: A collaborative virtual environment. *Proceedings of the 4th World Multiconference on Circuits, Systems, Communications & Computers (CSCC 2000), Vouliagmeni, Greece, July 2000* (vol. IV, pp. 294-299). Available: <http://www2.mcrlab.uottawa.ca/~jauvane/CSCC2000-JOliveira.pdf>
- Oliveira, J.C., Shen, X., & Georganas, N.D. (2000). Collaborative virtual environment for industrial training and e-commerce. *Proceedings of the Workshop on Application of Virtual Reality Technologies for Future Telecommunication Systems, held with IEEE Globecom 2000, San Francisco, CA*. Available: <http://www.mcrlab.uottawa.ca/papers/CVE-WS-VRTS2000.pdf>
- Oliveira, J.C., Shirmohammadi, S., & Georganas, N.D. (1999). Collaborative virtual environment standards: A performance evaluation. *Proceedings of the 3rd IEEE International Workshop on Distributed Interactive Simulation and Real-Time Applications 1999* (pp. 14- 21). Washington, DC: IEEE Computer Society. Available: <http://www.mcrlab.uottawa.ca/papers/dis-rt99.pdf>
- O'Neill, D.K. (2001). Enabling constructivist teaching through telementoring. *Special Services in the Schools, 17*(1/2).
- O'Neill, D.K., & Gomez, L.M. (1998). Sustaining mentoring relationships online. In S. Greenberg & C. Neuwirth (Eds.), *Proceedings of CSCW 98: Association for Computing Machinery Conference on Computer-Supported Cooperative Work, Seattle, WA* (pp. 325-334). New York: ACM Press.
- O'Neill, D.K., & Scardamalia, M. (2000). Mentoring in the open: A strategy for supporting human development in the knowledge society. In B. Fishman & S. O'Connor-Divelbiss (Eds.), *Proceedings of the Fourth International Conference of the Learning Sciences* (pp. 326-333). Mahwah, NJ: Erlbaum. Available: <http://www.umich.edu/~icls/proceedings/abstracts/ab326.html>
- Oshima, J., & Scardamalia, M. (1996). Knowledge-building and conceptual change: An inquiry into student-directed construction of scientific explanations. In D.C. Edelson & E.A. Domeshek (Eds.), *Proceedings of the Second International Conference on the Learning Sciences, Evanston, IL*.
- Oshima, J., Scardamalia, M., & Bereiter, C. (1999). Collaborative learning processes associated with high and low conceptual progress. *Instructional Science, 24*, 125-155.
- Owen, T., & Owston, R.D. (1998). *The learning highway: Smart students and the Internet* (3rd ed.). Toronto, ON: Key Porter.
- Owston, R.D. (1997). The World Wide Web: A technology to enhance teaching and learning? *Educational Researcher, 26*(2), 27-33.
- Owston, R.D. (1998). *Making the link: Teacher professional development on the Internet*. Portsmouth, NH: Heinemann.
- Owston, R. (1999). *Strategies for evaluating Web-based learning*. Paper presented at the annual meeting of the American Educational Research Association (AERA), Montreal. Available: <http://www.edu.yorku.ca/~rowston/aera99.html>
- Owston, R.D. (2000). *A meta-evaluation of six case studies of Web-based learning*. Paper presented at the annual meeting of the American Educational Research Association (AERA), New Orleans. Available: <http://www.edu.yorku.ca/~rowston/aera2000.html>

- Owston, R.D. (2000). Evaluating Web-based learning environments: Strategies and insights. *CyberPsychology and Behavior*, 3(1), 79-87.
- Owston, R.D., & Jones, R. (1999). *Audience, focus, and methodological considerations for case study research*. Paper presented at the SITES M2 Planning Meeting, Menlo Park, CA. Available: <http://ci.coled.umn.edu/sites/Jan Meeting/pp/positionindex.html>
- Owston, R.D., & Wideman, H. (1998). Successful strategies for evaluating Web-based courses. *Tel-Ed '98 Proceedings, New Orleans, LA*. Eugene, OR: International Society for Technology in Education (ISTE).
- Owston, R.D., & Wideman, H. (2001). *Evaluating Web-based teacher development projects: Models, methods, and outcomes*. Paper presented at the annual meeting of the American Educational Research Association (AERA), Seattle. Available: <http://www.edu.yorku.ca/~rowston/aera2001.html>
- Owston, R.D., & Wideman, H. (2001). Computer access and student achievement in the early school years. *Journal of Computer Assisted Learning*, 17, 433-444.
- Pantel, C.R. (1997). *A framework for comparing Web-based learning environments*. Unpublished master's thesis, Simon Fraser University. Available: <http://fas.sfu.ca/pub/cs/theses/1997/ChristianPantelMSc.pdf>
- Paquette, G. (1995). Modeling the virtual campus. In B. Collis & G. Davies (Eds.), *Innovating adult learning with innovative technologies* (pp. 65-80). Amsterdam: North Holland.
- Paquette, G. (1996). La modélisation par objets typés—une méthode de représentation pour les systèmes d'apprentissage et d'aide à la tâche. *Sciences et techniques éducatives*, 3(1), 8-42.
- Paquette, G. (1997). Télé-université's virtual campus: Towards full interactivity. *Proceedings of Global Knowledge '97, Toronto, ON*.
- Paquette, G. (1998). Engineering interactions in a telelearning system. In G.B. Davis (Ed.), *Teleteaching '98—Distance Learning, Training and Education, IFIP World Computer Congress, Vienna-Budapest*. Vienna: Austrian Computing Society.
- Paquette, G. (1998). *Meta-knowledge representation: Application to the engineering of telelearning systems*. Technical report. Vancouver, BC: TeleLearning-NCE.
- Paquette, G. (1999). L'ingénierie des interactions dans les systèmes d'apprentissage. *Revue des Sciences de l'Éducation*, 25(1), 131-166.
- Paquette, G. (1999). Meta-knowledge representation for learning scenarios engineering. In S. Lajoie & M. Vivet, M. (Eds.), *Artificial Intelligence and Education. Open Learning Environments: New Computational Technologies to Support Learning, Exploration, and Collaboration. Proceedings of the 9th International Conference on Artificial Intelligence in Education (AI-ED), LeMans, France* (pp. 29-37). Amsterdam: IOS Press. Available: <http://www.licef.teluq.quebec.ca/gp/doc/publi/modelis/aiedmeta.doc>
- Paquette, G. (2000). Web-based teleLearning models and strategies. In J. Bourdeau & R. Heller, R. (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Paquette G. (2000). Construction de portails de télé-apprentissage Explor@— Une diversité de modèles pédagogiques. *Science et Techniques Educatives* 7(1), 207-226.
- Paquette G. (2001). Designing virtual learning centers. In H. Adelsberger, B. Collis, & J. Pawlowski (Eds.), *Handbook on information technologies foreducation and training* (pp. 249-272). Heidelberg: Springer-Verlag.
- Paquette, G. (2001). TeleLearning systems engineering—Towards a new ISD model. In J.

- Scandura, J. Durnin, & J. Spector (Eds.), *Journal of Structural Learning*, 14(4), 319-354.
- Paquette, G. (in press). Skills and competencies as representable meta-knowledge for tele-learning design. *International Journal of Artificial Intelligence in Education*.
- Paquette, G., Aubin, C., & Crevier, F. (1997). Design and implementation of interactive teleLearning scenarios. In G.E. Miller (Ed.), *The new learning environment: A global perspective. Proceedings of the 18th ICDE World Conference on Open Learning and Distance Education*. Pittsburgh, PA: PennState University. Available: <http://www.licef.teluq.quebec.ca/gp/doc/publi/ingenier/diits.doc>
- Paquette, G., Aubin, C., & Crevier, F. (1999). MISA, A knowledge-based method for the engineering of learning systems. *Journal of Courseware Engineering*, 2, 63-78. Available: <http://www.ifi.uib.no/icce/JCE/JCE-02-paquette.pdf>
- Paquette, G., Crevier, F., & Aubin, C. (1997). Méthode d'ingénierie d'un système d'apprentissage (MISA). *Revue Informations In Cognito*, 8, 37-52. Available: <http://www.licef.teluq.quebec.ca/gp/doc/publi/ingenier/MISA.doc>
- Paquette, G., de la Teja, I., & Dufresne, D. (2000). Explora: An open virtual campus. In J. Bourdeau & R. Heller (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Montreal, QC* (pp. 844-849). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Paquette, G., & Paquin, C. (1997). Méthode de modélisation de l'école informatisée. In G. Puimatto & R. Bibeau (Eds.), *Comment informatiser l'école* (pp. 279-282). Ste-Foy, QC: Les Publications du Québec et le Centre National de Développement Pédagogique.
- Paquette, G., Ricciardi-Rigault, C., de la Teja, I., & Paquin, C. (1999). Le campus virtuel: un réseau d'acteurs et de moyens diversifiés. *Journal of Distance Education*, 12(1), 85-101. Available: http://www.cade-aced.ca/en_pub_jde.php3
- Paquette, G., & Tchounikine, P. (1999). Towards a knowledge engineering method for the construction of advisor systems. In S. Lajoie & M. Vivet (Eds.), *Artificial Intelligence and Education. Open Learning Environments: New Computational Technologies to Support Learning, Exploration, and Collaboration. Proceedings of the 9th International Conference on Artificial Intelligence in Education (AI-ED)*, LeMans, France (pp. 753-756). Amsterdam: IOS Press.
- Paquette, G., & Tchounikine, P. (2001). Contribution à l'ingénierie des systèmes conseillers: une approche méthodologique fondée sur l'analyse du modèle de la tâche. *Science et Techniques Educatives*, 9(3). Available: <http://www.licef.teluq.quebec.ca/gp/doc/publi/conseil/stecons.doc>
- Pedretti, E.G., Mayer-Smith, J.A., & Woodrow, J.E.J. (1998). Technology, text and talk: Students' perspectives on teaching and learning in a technology-enhanced secondary science classroom. *Science Education*, 82, 569-589.
- Pedretti, E.G., Mayer-Smith, J.A., & Woodrow, J.E.J. (1999). Teaming technology-enhanced instruction in the science classroom and teacher professional development. *Journal of Technology and Teacher Education*, 7, 131-144.
- Pei, J., & Han, J. (2000). Can we push more constraints into frequent pattern mining? *Proceedings of the sixth ACM SIGKDD International Conference on Knowledge Discovery and Data Mining*, Boston, MA (pp. 350-354). New York: ACM Press. Available: <http://www.acm.org/pubs/citations/proceedings/ai/347090/p350-pei>
- Pei, J., Han, J., & Lakshmanan, L.V.S. (2001). Mining frequent itemsets with convertible

- constraints. *Proceedings of the 17th International Conference on Data Engineering, Heidelberg, Germany* (pp. 433-442). Washington, DC: IEEE Computer Society. Available: <http://www-sal.cs.uiuc.edu/~hanj/pdf/conv01.pdf>
- Pei, J., Han, J., & Mao, R. (2000). CLOSET: An efficient algorithm for mining frequent closed itemsets. In D. Gunopulos & R. Rastogi (Eds.), *2000 ACM SIGMOD Workshop on Research Issues in Data Mining and Knowledge Discovery (DMKD 2000)* (pp. 11-20). Dallas, TX. Available: <http://citeseer.nj.nec.com/pei00closet.html>
- Pei, J., Han, J., Mortazavi-Asl, B., & Zhu, H. (2000). Mining access pattern efficiently from Web logs. In T. Terano, H. Liu, & A.L.P. Chen (Eds.), *Knowledge Discovery and Data Mining, Current Issues and New Applications, 4th Pacific-Asia Conference, PADKK 2000, Kyoto, Japan, April 18-20, 2000, Proceedings* (pp. 396-407). Heidelberg: Springer-Verlag. Available: <http://www-sal.cs.uiuc.edu/~hanj/pdf/weblog00.pdf>
- Pei, J., Han, J., Mortazavi-Asl, B., Pinto, H., Chen, Q., Dayal, U., & Hsu, M.-C. (2001). PrefixSpan: Mining sequential patterns efficiently by prefix-projected pattern growth. *Proceedings of the 17th International Conference on Data Engineering, Heidelberg, Germany* (pp. 215-224). Washington, DC: IEEE Computer Society. Available: <http://citeseer.nj.nec.com/pei01prefixspan.html>
- Pei, J., Tung, A.K.H., & Han, J. (2001). Fault-tolerant frequent pattern mining: Problems and challenges. *Proceedings of the 2001 ACM SIGMOD Workshop on Research Issues in Data Mining and Knowledge Discovery (DMKD 2001)* (pp. 7-12). Santa Barbara, CA. Available: <http://www.cs.cornell.edu/johannes/dmkd2001.htm>
- Pelletier, S.J., Pierre, S., & Hoang, H.H. (1999). ISAME: Une architecture multi-agent de recherche d'information. *INFOR*, 38(2), 65-92.
- Piché, P., Frasson, C., & Aïmeur, E. (1998). Amélioration de la formation au moyen d'un agent perturbateur dans un système tutoriel intelligent. *Proceedings of NTICF '98: Conference international sur les nouvelles technologies de la communication et de la formation* (pp. 123-130). Rouen, France.
- Pierre, S. (1995). A new methodology for generating rules in topological design of computer networks. *International Journal for Engineering Applications of Artificial Intelligence*, 8(3), 333-344.
- Pierre, S. (1998). Inferring new design rules by machine learning: A case study of topological optimization. *IEEE Transactions on Systems, Man, and Cybernetics*, 28(5), 575-585. Available: http://www.larim.polymtl.ca/publi_fichiers/Samuel-SMC1.pdf
- Pierre, S. (1998). Towards a modular methodology for designing software in telecommunication network planning. *Advances in Engineering Software*, 30(1), 49-68.
- Pierre, S., & Gharbi, I. (1999). A generic object-oriented model for representing computer network topologies. *Advances in Engineering Software*, 32(2), 95-110.
- Pierre, S., & Hotte, R. (1996). Vers un modèle intégré de support au télé-apprentissage coopératif. *Annales des télécommunications*, 51(5-6), 272-287.
- Pierre, S., Hyppolite, M.A., Bourjolly, J.M., & Dioume, O. (1995). Topological design of computer communications networks using simulated annealing. *International Journal of Engineering Applications of Artificial Intelligence*, 8(1), 61-69.
- Pierre, S., & Kassouf, M. (2001). Towards a telecommunication platform for supporting virtual laboratories. *International Journal of Educational Telecommunications*, 7(2), 157-194. Available: http://www.larim.polymtl.ca/publi_fichiers/Marthe.pdf
- Pierre, S., & Legault, G. (1996). An evolutionary approach for configuring economical

- packet-switched computer networks. *Artificial Intelligence in Engineering*, 10(2), 127-134.
- Pierre, S., & Legault, G. (1996). Une méthode heuristique de dimensionnement de réseaux téléinformatiques. *Annales des Télécommunications*, 51(3-4), 143-157.
- Pierre, S., & Legault, G. (1998). A genetic algorithm for designing distributed computer network topologies. *IEEE Transactions on Systems, Man, and Cybernetics*, 28(2), 249-258. Available: http://www.larim.polymtl.ca/publi_fichiers/SamuelGisele-SMC.pdf
- Pierre, S., & Safa, H. (1996). Models for storing and presenting multimedia documents. *Telematics and Informatics*, 13(4), 233-250.
- Posner, I., Baecker, R.M., & Homer, B. (1997). Children learning filmmaking with multimedia tools. *Proceedings of ED-MEDIA/ED-TELECOM '97: World Conference on Educational Multimedia and Hypermedia and World Conference on Educational Telecommunications, Calgary, AB*. Charlottesville, VA: Association for the Advancement of Computing in Education. Available: <http://www.dgp.toronto.edu/people/RMB/papers/p12.pdf>
- Posner, I.R., Mitchell, A., & Baecker, R.M. (1996). Learning to write together using groupware. In R. Rada (Ed.), *Computer supported cooperative writing* (pp. 161-185). San Diego and London: Academic Press. Available: <http://www.dgp.toronto.edu/people/RMB/papers/p14.pdf>
- Rahilly, T.J., Saroyan, A., Greer, J., Lajoie, S.P., Breuleux, A., Azevedo, R., & Fleiszer, D. (1996). The InforMed professor: Clinical instruction of breast disease diagnosis and management. In A. Diaz de Ilarza Sánchez & I. Fernández de Castro (Eds.), *Computer Aided Learning and Instruction in Science and Engineering, Third International Conference, CALISCE '96, San Sebastian, Spain, July 29-31, 1996, Proceedings* (pp. 390-398). Heidelberg: Springer-Verlag.
- Reeve, R. (2001). *The knowledge building lab school: Principles to practice*. Paper presented to the annual meeting of the American Educational Research Association (AERA), Seattle. (ERIC Document Reproduction Service No. ED 453 207)
- Reeve, R., & Lamon, M. (1998). *Factors to be considered: Overlapping communities of inquiry and a knowledge-building classroom*. Paper presented at the annual meeting of the American Educational Research Association (AERA), San Diego. (ERIC Document Reproduction Service No. ED 419 788)
- Réginald Grégoire inc., & Laferrière, T. (1998). *Apprendre ensemble par projet avec l'ordinateur en réseau. Guide à l'intention des enseignants et des enseignantes*. Ottawa, ON: SchoolNet. Available: <http://www.tact.fse.ulaval.ca/fr/html/sites/guidep.html>
- Réginald Grégoire inc., & Laferrière, T. (1998). *Project-based collaborative learning with networked computers. Teachers' guide*. Ottawa, ON: SchoolNet. Available: <http://www.tact.fse.ulaval.ca/ang/html/projectg.html>
- Rezaei, A., & Katz, L. (1998). A cognitive model for conceptual change in science instruction with a focus on educational software development. *Journal of Educational Computing Research*, 19(2), 155-174.
- Rhéaume, J., & Laferrière, T. (2000). Analyse sémiologique d'activités pédagogiques sur Internet. *Cahiers du français contemporain*, 6, printemps, 175-195.
- Rhéaume, J., & Laferrière, T. (in press). Au-delà de la maîtrise technique des TIC, la formation des maîtres aux nouvelles pratiques des communautés d'apprentissage. In R. Guir (Ed.), *La formation des enseignants et des formateurs aux usages et aux nouvelles pratiques des technologies de l'information et des réseaux*. Brussels: De Boeck Université.
- Richards, G., Calvert, T., Dufresne, A., Bartram, L., & Hatala, M. (2001). Cultivating a

- community of practice: Designing the TeleLearning Exchange. *Proceedings of The Sixth International Conference on Computer Supported Cooperative Work in Design* (pp. 506-510). Washington, DC: IEEE Computer Society. Available: <http://fp.ieeexplore.ieee.org/iel5/7500/20395/00942312.pdf?isNumber=20395&prod=CNF&arnumber=00942312>
- Rioux, S., & Viens, J. (in press). Les télédiscussions comme outil de construction des connaissances dans la formation des enseignants. In F. Guir (Ed.), *La formation des enseignants et des formateurs aux nouveaux usages et aux nouvelles pratiques des technologies de l'information et des réseaux, Volume 2: Les implications sur la formation des enseignants aux TIC*. Paris: Éditions De Boeck.
- Rogers, F., & Vaisey, J. (1999). Selecting video Codec parameters to meet statistical rate constraints. *AMSE International Conference on Modelling and Simulation (MS '99)* (pp. 329-338). Santiago de Compostela, Spain.
- Rossner, V., Chu, S., & Currie, S. (1998). Situated learning in course exemplars: Instructional design considerations. *Proceedings of the WebNet '98: World Conference of the WWW, Internet & Intranet, Orlando, FL*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Rossner, V., & Stockley, D. (1997). Setting the standard for university teaching on the World Wide Web. *Proceedings from the International Conference on Computing in Education*. Kuching, Malaysia.
- Rossner, V., & Stockley, D. (1997). Theories, models and practices: Educational theories and their applications to online collaboration. *Proceedings of the Computer Support for Collaborative Learning (CSCL) 1997 Conference*. Toronto, ON: OISE/UT. Available: <http://www.oise.utoronto.ca/cscl/posters/rossner.pdf>
- Safa, H., & Pierre, S. (1998). MILAMU: A micro-language for manipulating multimedia documents. *Telematics and Informatics*, 15(1-2), 35-52.
- Sallabi, F., & Karmouch, A. (1999). Resource reservation admission control algorithm with user interactions. *Proceedings of the IEEE Global Telecommunications Conference, GLOBECOM '99, Rio de Janeiro, Brazil* (vol. 4, pp. 2086-2090). Available: <http://ieeexplore.ieee.org/iel5/6675/17952/00827572.pdf>
- Sauvé, L. (1999). Dialog between the learning and the teaching web environments. *Proceedings of the 19th ICDE World Conference on Open Learning and Distance Education*. Vienna, Austria.
- Sauvé, L. (1999). Dialogue entre l'environnement d'enseignement et l'environnement d'apprentissage. *Journées Réseau TIC. Actes du colloque*. Ste-Foy, QC : Université du Québec.
- Sauvé, L. (1999). Formation à distance des enseignants. *Colloque sur l'enseignement des technologies et des sciences de l'information et des systèmes en électronique, électrotechnique et automatique (CETISIS-EEA)* (pp. 189-190). Montpellier, QC.
- Sauvé, L. (1999). Online teaching and learning: Some avenues. *Proceedings of the 19th ICDE World Conference on Open Learning and Distance Education*. Vienna, Austria.
- Sauvé, L., Viau, R., Riverin-Simard, D., & Wright, A. (1998). Le système d'aide multimédia interactif de diagnostic, de planification et de suivi de formation professionnelle (SAMi-DPS): le développement des outils diagnostiques. In L. Sauvé & M.T. Bourbonnais (Eds.), *Partenaires de la technologie éducative : Université, milieu scolaire et entreprises* (pp. 125-135). Ste-Foy: Cipte et Télé-université.

- Scardamalia, M. (1999). Developing a technology of use for computer supported intentional learning environments. In R.-J. Simons (Ed.), *Comparing systems of computer supported collaborative learning. 8th European Conference for Research on Learning Instruction*. Gothenburg, Sweden.
- Scardamalia, M. (2000). Can schools enter a knowledge society? In M. Selinger & J. Wynn (Eds.), *Educational technology and the impact on teaching and learning* (pp. 5-10). Abingdon, UK: RM.
- Scardamalia, M. (2001). Big change questions: Will educational institutions, within their present structures, be able to adapt sufficiently to meet the needs of the information age? Getting real about 21st century education. *Journal of Educational Change*, 2(2), 171-176.
- Scardamalia, M. (in press). CSILE, computer supported intentional learning environments. In A. Kovalchick & K. Dawson (Eds.), *Education and technology: An encyclopedia*. Santa Barbara, CA: ABC-CLIO.
- Scardamalia, M. (in press). Collective cognitive responsibility. In B. Jones (Ed.), *Liberal education in the knowledge age*. Chicago, IL: Open Court.
- Scardamalia, M. (in press). Social and technological innovations for a knowledge society. In S.S.-C. Young, J. Greer, H. Maurer, & Y.S. Chee (Eds.), *Proceedings of the ICCE/ICCAI 2000: Volume 1. Learning Societies in the New Millennium: Creativity, Caring & Commitments* (pp. 22-27). Taipei, Taiwan: National Tsing Hua University.
- Scardamalia, M. (in press). *Knowledge building/knowledge work. Encyclopedia of distributed learning*. Thousand Oaks, CA: Sage.
- Scardamalia, M., & Bereiter, C. (1996). Adaptation and understanding: A case for new cultures of schooling. In S. Vosniadou, E. DeCorte, R. Glaser, & H. Mandl, H. (Eds.), *International perspectives on the design of technology-supported learning environments* (pp. 149-163). Mahwah, NJ: Erlbaum.
- Scardamalia, M., & Bereiter, C. (1996). Computer support for knowledge-building communities. In T. Koschmann (Ed.), *CSCL: Theory and practice of an emerging paradigm* (pp. 249-268). Mahwah, NJ: Erlbaum.
- Scardamalia, M., & Bereiter, C. (1996). Engaging students in a knowledge society. *Educational Leadership*, 54(3), 6-10.
- Scardamalia, M., & Bereiter, C. (1996). Student communities for the advancement of knowledge. *Communications of the ACM*, 39(4), 36-37.
- Scardamalia, M., & Bereiter, C. (1999). Schools as knowledge building organizations. In D. Keating & C. Hertzman (Eds.), *Developmental health and the wealth of nations: Social, biological, and educational dynamics* (pp. 274-289). New York: Guilford. Available: <http://csile.oise.utoronto.ca/abstracts/ciar-understanding.html>
- Scardamalia, M., & Bereiter, C. (in press). Knowledge building. In J.W. Guthrie (Ed.), *Encyclopedia of education* (2nd ed.). New York: Macmillan Reference USA.
- Scardamalia, M., Bereiter, C., Hewitt, J., & Webb, J. (1996). Constructive learning from texts in biology. In K.M. Fischer & M. Kirby (Eds.), *Relations and biology learning: The acquisition and use of knowledge structures in biology* (pp. 44-64). Heidelberg: Springer-Verlag.
- Scardamalia, M., Lamon, M., Laferrière, T., et al. (1999). Virtual visits to knowledge society network sites. In C. Hoadley & J. Roschelle (Eds.), *Designing new media for a new millennium: Collaborative technology for learning, education, and training, Proceedings of the Computer Support for Collaborative Learning (CSCL) 1999 Conference, Stanford*

- University, Palo Alto, CA.* Mahwah, NJ: Erlbaum.
- Scott, S., Shoemaker, G., & Inkpen, K. (2000). Towards seamless support of natural collaborative interactions. *Proceedings of Graphics Interface (GI) 2000* (pp. 103-110). Montreal, QC. Available: http://www.cs.sfu.ca/~inkpen/Papers/gi2000_scott.pdf
- Sedig, K., & Carey, T.T. (2001). Design experiments in knowledge management. *Proceedings of the 4th International Conference on Organizational Learning and Knowledge Management: New Directions* (pp. 65-74). London, ON.
- Senteni, A., Aubé, M., & Dufresne, A. (2001). Un modèle de support au travail collaboratif dans un centre virtuel d'apprentissage. In E. de Vries, J.-Ph. Pernin, & J.-P. Peyrin (Eds.), *Hypermédiyas et Apprentissage No. 5: Actes du cinquième colloque, Grenoble, France* (pp. 225-239). Paris: INRP. Available: <http://www.esi.umontreal.ca/~dufresne/Publications/SenteniDufresneFinal.pdf>
- Shaffer, R., Basu, A., & Harm, J. (1999). Improving perceptual quality and network performance for transmission of H.263 video over ATM. *The 6th IEEE International Conference on Electronics, Circuits and Systems 1999. Proceedings of ICECS '99, Pafos, Cyprus* (vol. 3, pp. 1749-1753). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel5/6565/17615/00814530.pdf>
- Shakshuki, E., Ghenniwa, H., & Kamel, M. (1999). Information gathering system: Internet navigation. *Proceedings of the Workshop on Intelligent Information Integration, held with the Sixteenth International Joint Conference on Artificial Intelligence (IJCAI '99), Stockholm, Sweden.* Available: <http://SunSITE.Informatik.RWTH-Aachen.DE/Publications/CEUR-WS/Vol-23/>
- Shakshuki, E., Ghenniwa, H., & Kamel, M. (2000). A multiagent system architecture for information gathering. *Proceedings of the 11th International Workshop on Database and Expert Systems Applications (DEXA 2000)* (pp. 732-736). Washington, DC: IEEE Computer Society.
- Shakshuki, E., Ghenniwa, H., & Kamel, M. (in press). An architecture for cooperative information systems. *Knowledge Based Systems*.
- Sheppard, B., Boone, W., & Stevens, K. (1999). Information technology, innovation and success in a small rural school. *Proceedings of EduCause '99: Celebrating New Beginnings. Long Beach, CA.* Available: <http://www.educause.edu/ir/library/html/edu9920/edu9920.html>
- Shiri, M., Aïmeur, E., & Frasson, C. (1998). Case-based student modelling: Unaccessible solution mode. *Proceedings of NTICF '98: Conference international sur les nouvelles technologies de la communication et de la formation* (pp. 271-278). Rouen, France. Available: <http://www.iro.umontreal.ca/~frasson/FrassonPub/nticf-98-sara.pdf>
- Shiri, M., Aïmeur, E., & Frasson, C. (1998). *Detecting the student's reasoning in an intelligent tutoring system*. Publication départementale, no. 1118. Montreal, QC: Département d'informatique et recherche opérationnelle, Université de Montreal.
- Shiri, M., Aïmeur, E., & Frasson, C. (1998). SARA: A case-based student modelling system. In B. Smyth & P. Cunningham (Eds.), *Advances in Case-Based Reasoning: 4th European Workshop, EWCBR '98, Dublin, Ireland, September 1998, Proceedings* (pp. 425-436). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1488/14880425.htm>
- Shiri, M., Aïmeur, E., & Frasson, C. (1998). Student modelling by case-based reasoning. In B.P. Goettl, H.M. Halff, C.L. Redfield, & V.J. Shute (Eds.), *Intelligent Tutoring Systems: 4th International Conference, ITS '98, San Antonio, Texas, USA, August 1998, Proceedings* (pp.

- 394-403). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1452/14520394.htm>
- Shiri, M., Aïmeur, E., & Frasson, C. (1998). Towards a case-based intelligent tutoring system for student modelling. In T.W. Chan, A. Collins, & J. Lin (Eds.), *Global Education on the Net. Proceedings of the Sixth International Conference on Computers in Education* (pp. 528-535). Beijing, China.
- Shirmohammadi, S., Ding, L. & Georganas, N.D. (in press). An approach for recording multimedia collaborative sessions: Design and implementation. *Multimedia Tools and Applications*, 19(1). Available: <http://citeseer.nj.nec.com/377329.html>
- Shirmohammadi, S., El Saddik, A., Georganas, N.D., & Steinmetz, R. (2001). *Web-based multimedia tools for sharing educational resources*. *Journal of Educational Resources in Computing (JERIC)*, 1(1), article no. 9. Available: <http://doi.acm.org/10.1145/376697.376704>
- Shirmohammadi, S., El Saddik, A., Georganas, N.D., & Steinmetz, R. (in press). JASMINE: A Java tool for multimedia collaboration on the Internet. *Multimedia Tools and Applications*, 18(3).
- Shirmohammadi, S., & Georganas, N.D. (1997). JETS: A Java-enabled telecollaboration system. *Proceedings of the IEEE International Conference on Multimedia Computing and Systems (ICMCS '97), Ottawa, ON* (pp. 541- 547). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel3/4835/13368/00609767.pdf>
- Shirmohammadi, S., & Georganas, N. (2000). An architecture for collaboration in virtual environments. *Proceedings of IEEE Virtual Reality 2000, New Brunswick, NJ* (p. 283). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel5/6781/18163/00840511.pdf>
- Shirmohammadi, S., & Georganas, N.D. (2000). Collaborating in 3D virtual environments: A synchronous architecture. *Proceedings of the IEEE 9th International Workshops on Enabling Technologies: Infrastructure for Collaborative Enterprises (WET ICE 2000), Gaithersburg, Maryland* (pp. 35-42). Washington, DC: IEEE Computer Society. Available: <http://www.mcrlab.uottawa.ca/papers/shervin-ieee-wet2000.pdf>
- Shirmohammadi, S., & Georganas, N.D. (2001). An end-to-end communication architecture for collaborative virtual environments. *Computer Networks Journal*, 35(2-3), 351-367. Available: http://www.mcrlab.uottawa.ca/papers/Shervin_CN.PDF
- Shirmohammadi, S., Oliveira, J.C., & Georganas, N.D. (1998). Applet-based telecollaboration: A network centric approach. *IEEE Multimedia*, 5(2), 64-73. Available: <http://ieeexplore.ieee.org/iel4/93/15006/00682527.pdf>
- Simoff, S.J., & Zaïane, O.R. (2000). Report on MDM/KDD2000: The first international workshop on multimedia data mining. *SIGKDD Explorations*, 2(2), 103-105.
- Song, Y., Wang, T., Eagleson, R., Meng, C., & Zhang, Q. (2001). Low-cost Internet-based telerobotic system for access to remote laboratories in China. *Journal of Artificial Intelligence in Engineering*, 15(3), 265-279. Available: <http://songyou.tripod.com/ai.htm>
- Stefanovic, N., Han, J., & Koperski, K. (2000). Object-based selective materialization for efficient implementation of spatial data cubes. *IEEE Transactions on Knowledge and Data Engineering*, 12(6), 938-958. Available: <http://ieeexplore.ieee.org/iel5/69/19390/00895803.pdf>
- Stevens, K. (1997). Review of: *500 Computing Tips for Teachers and Lecturers* by Phil Race and Steve McDowell (Kogan Page). *Journal of Distance Learning*, 3(1), 36-37.

- Stevens, K. (1997). Review of: *Open and Distance Learning Today* by Fred Lockwood (Ed.), Routledge Studies in Distance Education. *Journal of Distance Learning*, 3(1), 41-42.
- Stevens, K. (1997). Telelearning and the development of virtual classrooms in small, rural schools: Some international developments. In J. Zolkavich (Ed.), *Looking Ahead, Looking Back: Visions for Rural Education. Proceedings of the Second National Congress on Rural Education*. Saskatoon, SK.
- Stevens, K. (1997). The development of a pedagogy for open classrooms in geographically isolated communities. *School Education in the Information Society: Proceedings of the 1997 EDEN Open Classroom Conference, Crete* (pp. 231-236). Budapest: European Distance Education Network/Lambrakis Research Foundation.
- Stevens, K. (1997). Three dimensions of leadership in a telelearning environment: School networking, collaborative teaching and open administration. *The Morning Watch: Educational and Social Analysis*, 25(1-2). Available: <http://www.mun.ca/educ/faculty/mwatch/fall97.htm>
- Stevens, K. (1998). Rural education, policy and teaching. In E. Hatton (Ed.), *Understanding teaching: Curriculum and the social context of schooling* (2nd ed., pp. 389-400). Sydney: Harcourt Brace.
- Stevens, K. (1998). The management of intranets: Some pedagogical issues in the development of telelearning. In A. Higgins (Ed.), *Best Practice, Research and Diversity in Open and Distance Learning: Proceedings of the Distance Education Association of New Zealand Annual Conference* (pp. 279-286). Rotorua, New Zealand.
- Stevens, K. (1998). The place of telelearning in the development of rural schools in Newfoundland and Labrador. *Prospects*, 4(4), 7-10. Available: <http://www.stemnet.nf.ca/Community/Prospects/v4n4/telelearning.htm>
- Stevens, K. (1999). A new model for teaching in rural communities: The electronic organization of schools as intranets. *Prism: The Professional Magazine of the Newfoundland and Labrador Teachers' Association*, 6(1), pp. 23-26. Available: http://www.nlta.nf.ca/html_files/html_pages/publications/prism1999.pdf
- Stevens, K. (1999). Telecommunications technologies, telelearning and the development of virtual classes for rural New Zealanders. *Open Praxis*, 1, 12-14.
- Stevens, K. (1999). TeleLearning and the development of virtual classes in Newfoundland and Labrador—Some implications for community education. *Community Education at Work: Proceedings of the 15th National Conference of the Canadian Association for Community Education* (pp. 49-51). Rocky Harbour, NL.
- Stevens, K. (1999). Teleteaching in rural Newfoundland. *EdTech News*, 4(3), 2.
- Stevens, K. (1999). The role of an intranet in the management of virtual classes for advanced placement students in Eastern Canada. In A. Szucs & A. Wagner (Eds.), *Shifting Perspectives—The Changing Role and Position of Open and Distance Learning in School Level Education. Proceedings of the 1999 EDEN Open Classroom Conference, Balatonfüred, Hungary* (pp. 175-180). Budapest: European Distance Education Network.
- Stevens, K. (1999). Two Canadian approaches to teaching biology, chemistry, mathematics and physics to senior high school students in virtual classes. *Australasian Science Education Research Association 30th Annual Conference, Rotorua, New Zealand*. Available: <http://www.tellearn.mun.ca/pubs/virtual.html>
- Stevens, K. (2000). Four challenges for teleteachers in rural schools. In J. Bourdeau & R. Heller, R. (Eds.), *Proceedings of ED-MEDIA 2000: World Conference on Educational Multimedia*,

- Hypermedia and Telecommunications, Montreal, QC* (vol. 2, pp. 1713-1716). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Stevens, K. (2000). Telelearning and the education of rural students in Newfoundland and New Zealand. *Géocarrefour: Revue de Géographie de Lyon (Espaces Ruraux et Technologies de l'Information)*, 75(1), 87-92.
- Stevens, K. (2000). The development of digital intranets for the enhancement of education in rural communities. *Education Technology 2000—Proceedings of the Society for Applied Learning Technology*. Warrenton, VA.
- Stevens, K. (2000). The development of virtual classes in New Zealand and Canada—Some implications for administration and policy. In R. Macpherson (Ed.), *Proceedings of the New Zealand Educational Administration Society, Waitangi, New Zealand*. Available: <http://www.tellearn.mun.ca/pubs/admin.html>
- Stevens, K. (2001). The development of pedagogy for telelearning within knowledge-building communities. *Proceedings of ED-MEDIA 2001: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Tampere, Finland*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Stevens, K. (2001). Web-based education and the development of new teaching and learning structures and processes to sustain small schools in rural communities. *Proceedings of TeleMatica 2001—International Conference on Telematics and Web-Based Education*. St. Petersburg, Russia.
- Stevens, K. (2002). TeleLearning for rural communities: The school as a site in a collaborative teaching and learning environment. *International Education*, 8-10.
- Stevens, K., & Boone, W. (1998). *The summative evaluation of STEM~Net: Educational networking in Newfoundland and Labrador*. St. John's, NL: Memorial University of Newfoundland.
- Stevens, K., Brown, J., & Sheppard, B. (2000). From distance education to telelearning: Issues in the integration of new technologies and the management of change by Canadian teachers. *Distance Education—An Open Question: Proceedings of an International Council for Open and Distance Education Conference* (pp. 86-87). Adelaide, Australia. Available: <http://www.com.unisa.edu.au/cccc/papers/refereed/paper48/Paper48-1.htm>
- Stevens, K., Brown, J., Sheppard, B., Boone, W., & Gill, L. (2000). *Effective schooling in a telelearning environment*. Final Report for the Centres of Innovation in Information and Communication Technologies. St. John's, NL: Centre for TeleLearning and Rural Education, Memorial University of Newfoundland. Available: http://menihek.tellearn.mun.ca/es_report/
- Stevens, K., & Healey, D. (1998). Student perceptions of telecommunications technologies for accessing learning opportunities in two northern Canadian Schools. *Journal of Distance Learning*, 4(1), 30-33.
- Stevens, K., & Oakley, W. (2000). TeleLearning: A life-long opportunity for Canadian students. *Education Canada*, 40(2), 32-33, 42.
- Stevens, K., & Piper, T. (1998). Forging a seamless system: A new model for university-school partnerships. *Proceedings of the European Distance Education Network 1998 Annual Conference* (pp. 621-624). Bologna, Italy.
- Stevens, K., & Piper, T. (1999). Surviving and thriving: An intranet solution for rural schools and communities. *Proceedings of the 19th ICDE World Conference on Open Learning and Distance Education*, Vienna.

- Stevens, K., & Piper, T. (1999). The relationship between pedagogy and information technologies: Some issues in the management of virtual classes in high schools. In B. Collis & R. Oliver (Eds.), *Proceedings of ED-MEDIA '99: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Seattle, WA*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Stevens, K., & Piper, T. (1999). *The electronic development of new educational structures to meet the needs of rural communities in the twenty-first century*. Paper presented at the Open Classroom Working Group at the European Distance Education Network 1999 Annual Conference. Vienna. Available: <http://www.fernuni-hagen.de/ICDE/proceedings/extension/eden.htm>
- Stevens, K., Piper, T., & Boone, W. (1998). The role of digital intranets in the development of collaborative relations between a faculty of education and small, geographically isolated schools—A Canadian work in progress report. In T. Ottmann & I. Tomek (Eds.), *Proceedings of ED-MEDIA/ED-TELECOM '98: World Conference on Educational Multimedia and Hypermedia and World Conference on Educational Telecommunications, Freiburg, Germany* (p. 110). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Stevens, K., Piper, T., & Piper, D. (1999). Answering the needs of rural communities: The virtual high school of Newfoundland and Labrador. In P. de Bra & J.J. Leggett (Eds.), *Proceedings of WebNet '99—World Conference on the WWW and Internet, Honolulu, HI* (pp. 1395-1396). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Stevens, K., Sheppard, B., Boone, W., & Furey, D. (1999). *A case study of SchoolNet in Newfoundland and Labrador—Integrating information and communications technology (ICT) into the teaching and learning environment of primary, elementary and secondary schools through SchoolNet programs, projects and services*. Report for the Information Highway Advisory Council. Ottawa, ON: Industry Canada.
- Stevens, K., Treslan D., & Dibbon, D. (2001). Repositioning the rural school in an information-driven economy: Three strategies for change in Newfoundland and Labrador. In J. Zolkavich et al. (Eds.), *Rural Community Partnerships in a Time of Change and Challenge—Proceedings of the Sixth National Congress on Rural Education*. Saskatoon, SK.
- Stockley, D. (1997). Why provide scaffolded support online? *Proceedings of the International Conference on Computing in Education*. Kuching, Malaysia.
- Stockley, D., Groeneboer, C., & Bakardjieva, M. (1997). A model for evaluation of the online learning experience. *Proceedings of the Computer Support for Collaborative Learning (CSCL) 1997 Conference*. Toronto, ON: OISE/UT. Available: <http://www.oise.utoronto.ca/cscl/posters/stockley.pdf>
- Stockley, D., Groeneboer, C., Calvert, T., & Harasim, L. (1997). Virtual-U: An online learning environment. *Proceedings of the WebNet '97: World Conference of the WWW, Internet and Intranet, Toronto, ON*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Stockley, D., & Rossner, V. (1997). Designing a context-specific questionnaire for online teaching. *Proceedings of the WebNet '97: World Conference of the WWW, Internet & Intranet, Toronto, ON*. Charlottesville, VA: Association for the Advancement of Computing in Education.

- Stockley, D., & Roth, W.M. (1997). Situated learning: Application to educational technology. *Proceedings of ED-MEDIA/ED-TELECOM '97: World Conference on Educational Multimedia and Hypermedia and World Conference on Educational Telecommunications, Calgary, AB*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- St-Pierre, C., Bastien, J., Duguay, M., & Warzée, J. (2000). Laboratoires à distance et laboratoires virtuels. *VII^{èmes} Journées Internationales de Technologie (JIT)*. Beyrouth, Liban. Available: <http://www.gci.ulaval.ca/opea-mat/vitrine/article4.pdf>
- St-Pierre, M., & Rodrigues, P. (1999). Towards user-friendly interfaces: An inferential approach. *Proceedings of the Tenth International Conference on Software Technology: Software Quality* (pp. 267-283). Curitiba, Brazil.
- Subbalakshmi, K., & Vaisey, J. (1999). Optimal decoding of entropy coded Markov sources over channels with memory. *Proceedings of the Conference on Information Sciences and Systems (CISS '99)*. Baltimore, MD.
- Subbalakshmi, K.P., & Vaisey, J. (2001). On the joint source-channel decoding of variable-length encoded sources: The BSC case. *IEEE Transactions on Communications*, 49, 2052-2055. Available: <http://www.ece.stevens-tech.edu/~suba/Publications/SubVai01.pdf>
- Tadié, S., Frasson, C., & Lefebvre B. (1998). Un modèle de représentation de tâches coopératives permettant la génération d'explications dans les environnements distribués d'enseignement: MONACO-T. *Proceedings of NTICF '98: Conference international sur les nouvelles technologies de la communication et de la formation* (pp. 327-338). Rouen, France.
- Tadié, S., Rossignol, J-Y., Frasson, C., & Lefebvre, B. (1998). An interactive graphical tool for efficient cooperative task acquisition based on Monaco-T Model. In B.P. Goettl, H.M. Halff, C.L. Redfield, & V.J. Shute (Eds.), *Intelligent Tutoring Systems: 4th International Conference, ITS '98, San Antonio, Texas, USA, August 1998, Proceedings* (pp. 206-215). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1452/14520206.htm>
- Tang, Z. (1997). *Task advisor: A prototype of knowledge-based learning support systems*. Unpublished master's thesis, University of Waterloo.
- Taylor, J. (1996). The continental classroom: Teaching labour studies on-line. *Labor Studies Journal*, 21(1), 19-38.
- Taylor, J. (1996). The solidarity network: Universities, computer-mediated communication and labor studies in Canada. In T.M. Harrison & T. Stephen (Eds.), *Computer networking and scholarly communication in the twenty-first-century university* (pp. 277-290). Albany, NY: SUNY Press.
- Taylor, J. (1998). The political constraints and pedagogical possibilities of computer-based labour education. *Canadian Association of Distance Education Conference, Proceedings*. Banff, AB.
- Taylor, J. (2001). *Union learning: Canadian labour education in the twentieth century*. Toronto, ON: Thompson Educational.
- Taylor, J. (2002). Union e-learning in Canada. In B. Spencer (Ed.), *Unions and learning in a global economy: International and comparative perspectives* (pp. 149-157). Toronto, ON: Thompson Educational.
- Taylor, J., & Briton, D. (1996). TeleLearning: Implications for labour education and adult education. *Canadian Association for the Study of Adult Education, Proceedings of the 15th*

- Annual Conference*. Winnipeg, MB.
- Taylor, T., Gagné, C., & Eagleson, R. (2000). Cognitive constraints in spatial reasoning: Reference frame and reference object . In A. Butz, A. Krüger, & P. Olivier, P. (Eds.), *Smart Graphics: Papers from 2000 AAAI Spring Symposium, Stanford, CA* (pp. 168-172). Menlo Park, CA: AAAI Press. Available: <http://w5.cs.uni-sb.de/~butz/AAAI-SSS2000/cameready/TTaylor00.pdf>
- Teles, L. (1998). Usage patterns and group communication in the online classroom. *Proceedings of the 1998 Western Conference on Computing in Education*. Vancouver, BC.
- Teles, L. (2000). O uso das ferramentas Web para apoiar o instructor online (Using Web tools to support online instruction). *Proceedings of the 2nd International Congress of Expoente Colleges*. Curitiba, Brazil.
- Teles, L. (in press). *The online classroom: Design, delivery and evaluation*. Lisse, The Netherlands: Swets & Zeitlinger.
- Teles, L., Ashton, S., Roberts, T., & Tzoneva, I. (2001). The role of the instructor in eLearning collaborative environments. *Techknowlogia*, 3(3), 46-50. Available: <http://www.techknowlogia.org>
- Teles, L., Gillies, M., & Ashton, T. (2001). A case study in online classroom interaction to enhance graduate instruction in English literature. *Journal of Computers in the School*, 18(1), Available: http://www.sfu.ca/cde/Teles/TELElearn/TLN_IE/CS.html
- Teles, L., & Rylands, J. (1998). The Infoshare Module: Using collaborative asynchronous training to improve Web search skills. *Journal of Educational Media International*, 35(3). Available: <http://www.sfu.ca/cde/Teles/papers/infoshare.html>
- Teles, L., & Tzoneva, I. (2001). Online teaching tools: Early results of a survey of online instructors. *Proceedings of SITE 2001, the International Conference of the Society for Information Technology and Teacher Education, Orlando, FL*. Charlottesville, VA: Association for the Advancement of Computing in Education. Available: http://www.sfu.ca/cde/Teles/TELElearn/TLN_IE/onlinetools.html
- Teles, L., & Tzoneva, I. (2002). The use of online tools to support online instruction. *The Technology Source*, May/June. Available: <http://ts.mivu.org/default.asp?show=article&id=966>
- Teles, L., & Wang, X. (1997). Collaborative tasks and outcomes in online training: The Infoshare Module. *Proceedings of the WebNet '97: World Conference of the WWW, Internet & Intranet, Toronto, ON*. Charlottesville, VA: Association for the Advancement of Computing in Education.
- Thompson, J.T., & Carey, T.T. (2000). Identifying promising innovation initiatives in workplace learning and technology: Three logs might burn, four logs will burn. In L. Mealy & B. Loller (Eds.), *e-Learning: Expanding the Training Classroom through Technology* (pp. 97-110). Chicago, IL: International Association for Human Resource Information Management.
- Thomson, J., Cooke, J., & Greer, J. (2000). The automatic generation of instructional Web sites using XML and XSLT. *Proceedings of XML Scandinavia 2000* (section 11, pp. 1-11). Gothenburg, Sweden.
- Thomson, J., Greer, J., & Cooke, J. (2001). The automatic generation of instructional hypermedia with APHID. *Interacting with Computers Journal*, 13(6), 631-654.
- Thomson, J.R., Greer, J.E., & Cooke, J.E. (2000). Generating instructional hypermedia with APHID. In F. Shipman (Ed.), *HYPERTEXT 2000, Proceedings of the 11th ACM Conference*

- on Hypertext and Hypermedia, San Antonio, TX* (pp. 248-249). New York: ACM Press. Available: <http://doi.acm.org/10.1145/336296.336492>
- Tiessen, E. (1997). *Computer supports for mathematical discourse in elementary school classrooms*. Unpublished doctoral dissertation, Ontario Institute for Studies in Education, University of Toronto.
- Tremblay, D.-G. (2001). Le télétravail: les avantages et inconvénients pour les individus et les défis de gestion des ressources humaines. *Revue de gestion des ressources humaines*, 42, 2-14.
- Tremblay, D.-G. (2002). Organizational knowledge and learning in the context of the knowledge-based economy: Networks as a source of learning and contacts in the multimedia sector. *The Third European Conference on Organizational Knowledge, Learning and Capabilities (OKLC 2002)*. Athens, Greece. Available: http://www.alba.edu.gr/OKLC2002/Proceedings/Prog10.html#10_6
- Tremblay, D.-G. (in press). Informal learning communities in the knowledge economy: "Knowing whom" as a source of knowledge development in the multimedia sector. *Proceedings of the 17th IFIP World Computer Congress*. Montreal, QC.
- Tremblay, D.-G. (in press). Le télétravail: ses impacts sur l'organisation du travail et la conciliation emploi-famille. *Recherches féministes*, 14(2).
- Tremblay, D.-G., & Rolland, D. (2000). Labour regime and industrialisation in the knowledge economy: the Japanese model and its possible hybridisation in other countries. *Labour and Management in Development Journal*, 1(7), 1-25. Available: <http://labour-management.anu.edu.au/LMDvolume1.htm>
- Tung, A.K.H., Han, J., Lakshmanan, L.V.S., & Ng, R.T. (2001). Constraint-based clustering in large databases. In J. van den Bussche & V. Vianu (Eds.), *Database Theory—ICDT 2001, 8th International Conference, London, UK, Proceedings* (pp. 405-419). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1973/19730405.htm>
- Tung, A.K.H., Hou, J., & Han, J. (2000). COE: Clustering with obstacles entities, A preliminary study. In T. Terano, H. Liu, & A.L.P. Chen (Eds.), *Knowledge Discovery and Data Mining, Current Issues and New Applications: 4th Pacific-Asia Conference, PAKDD 2000, Kyoto, Japan, Proceedings* (pp. 165-168). Heidelberg: Springer-Verlag.
- Tung, A.K.H., Hou, J., & Han, J. (2001). Spatial clustering in the presence of obstacles. *Proceedings of the 17th International Conference on Data Engineering, Heidelberg, Germany* (pp. 359-367). Washington, DC: IEEE Computer Society.
- Tung, A.K.H., Lu, H., Han, J., & Feng, L. (2001). Breaking the barrier of transactions: Mining inter-transaction association rules. *Proceedings of the Fifth ACM SIGKDD International Conference on Knowledge Discovery and Data Mining 1999, San Diego, CA* (pp. 297-301). New York: ACM Press. Available: <http://doi.acm.org/10.1145/312129.312258>
- Tung, A.K.H., Ng, R., Lakshmanan, L.V.S., & Han, J. (2000). Geo-spatial clustering with user-specified constraints. *Proceedings of MDM/KDD 2000: Workshop on Multimedia Data Mining held with the Sixth ACM SIGKDD International Conference on Knowledge Discovery and Data Mining*. Boston, MA. Available: http://www.cs.ualberta.ca/~zaiane/mdm_kdd2000/proceedings.html
- Turcotte, S. (2000). *Intégration et mise en ouvre d'un forum de discussion dans un cours de biologie universitaire*. Unpublished master's thesis, Université Laval.
- Upitis, R., & Koch, C. (1996). Is equal computer time fair for girls: Potential Internet inequities.

- Proceedings of the INET '96 Conference.* Montreal, QC. Available: <http://www.isoc.org/inet96/proceedings/longtoc.htm>
- Vassileva, J. (1998). Goal-based autonomous social agents supporting adaptation and teaching in a distributed environment. In B.P. Goettl, H.M. Halff, C.L. Redfield, & V.J. Shute (Eds.), *Intelligent Tutoring Systems: 4th International Conference, ITS '98, San Antonio, Texas, USA, August 1998, Proceedings* (pp. 564-573). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1452/14520564.htm>
- Vassileva, J. (2001). Distributed user modelling for universal information access. In C. Stephanidis (Ed.), *Universal Access in HCI. Towards an Information Society for All. Proceedings of the 9th International Conference on Human-Computer Interaction, New Orleans, LA* (vol. 3, pp. 122-126). Mahwah, NJ: Erlbaum.
- Vassileva, J., Breban, S., & Horsch M. (in press). Agent reasoning mechanism for long-term coalitions based on decision making and trust. *Computational Intelligence*.
- Vassileva, J., & Deters, R. (2001). Supporting peer help and collaboration in a mobile environment. In M. Smith & G. Salvendy (Eds.), *Systems, Social and Internationalization Design Aspects of Human-Computer Interaction. Proceedings of the 9th International Conference on Human-Computer Interaction, New Orleans, LA* (vol. 2, pp. 730-734). Mahwah, NJ: Erlbaum.
- Vassileva, J., Deters, R., Greer, J., McCalla, G., Kumar V., & Mudgal C. (1998). A multi-agent architecture for peer help in a university course. *Proceedings of Workshop II—Pedagogical Agents, held with ITS '98: Fourth International Conference on Intelligent Tutoring Systems* (pp. 64-68). San Antonio, TX. Available: <http://www.cs.usask.ca/projects/aries/papers/maaph.pdf>
- Vassileva, J.I., Greer, J.E., & McCalla, G.I. (1999). Openness and disclosure in multi-agent learner models. *Proceedings of the Workshop on Open, Interactive, and other Overt Approaches to Learner Modelling, held with the 9th International Conference on Artificial Intelligence in Education (AI-ED)* (pp. 43-49). LeMans, France. Available: <http://www.dai.ed.ac.uk/groups/aied/Conferences/Ovalm/Papers/>
- Vassileva, J., Greer, J., McCalla, G., Deters, R., Zapata, D., Mudgal, C., & Grant, S. (1999). A multi-agent approach to the design of peer-help environments. In S. Lajoie & M. Vivet (Eds.), *Artificial Intelligence and Education. Open Learning Environments: New Computational Technologies to Support Learning, Exploration, and Collaboration. Proceedings of the 9th International Conference on Artificial Intelligence in Education (AI-ED), LeMans, France* (pp. 38-45). Amsterdam: IOS Press.
- Vassileva, J., McCalla, G., & Greer, J. (n.d.). *Multi-agent multi-user modeling. User modeling and user-adapted interaction.* Unpublished manuscript.
- Vassileva, J., & Mudgal, C. (in press). Bilateral negotiation with incomplete and uncertain information: Trading help in a distributed peer help environment. In S. Parsons & P. Gmytrasiewicz (Eds.), *Game-theoretic and decision-theoretic agents*. Boston, MA: Kluwer Academic.
- Viens, J. (2000). Former à l'utilisation pédagogique des TIC. *Vive le Primaire*, 13(1), 28-31.
- Viens, J. (2001). Environnements d'apprentissage collaboratif à l'université. In T. Karsenti & F. Larose (Eds.), *Les TIC au cœur de la pédagogie universitaire* (pp. 165-185). Québec: Presses de l'Université du Québec.
- Viens, J. (n.d.). *Web-based learning environments, beyond technological issues: A new culture to*

be developed. Upravliajushchie sistemy i mashiny (Control systems and machines). Unpublished manuscript.

- Viens, J., & Légaré, G. (2000). Do they do as they say? An exploration of the gap between the discourse and the application of socio-constructivist principles of pre-service teachers using ICTs. *Proceedings of the International Conference on Computers in Education/International Conference on Computer-Assisted Instruction (ICCE/ICCAI 2000)* (pp. 595-602). Taipei, Taiwan. Available: <http://cslsrv.ice.ntnu.edu.tw/icce/Proceedings/S1365.pdf>
- Viens, J., & Légaré, G. (2001). Collaborative knowledge construction in electronic forums and integrative scenario development as bridges between the socio-constructivist discourse and its application in educational practice: An exploratory research with pre-service teachers. *Proceedings of ED-MEDIA 2001: World Conference on Educational Multimedia, Hypermedia and Telecommunications, Tampere, Finland* (pp. 1956-1962). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Viens, J., & Légaré, G. (2001). Using information and communication technologies to develop a learner-centered approach with pre-service elementary school teachers: An exploratory research. *Proceedings of SITE 2001, the International Conference of the Society for Information Technology and Teacher Education, Orlando, FL* (pp. 1220-1225). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Viens, J., Peraya, D., & Karsenti, T. (Eds). (in press). Intégration pédagogique des TIC: recherches et formation (numéro thématique). *Revue des Sciences de l'Éducation*, 28(2).
- Viens, J., & Renaud, L. (2001). La complexité de l'implantation de l'approche socio-constructiviste et de l'intégration des TIC. *Revue Éducation Canada*, 41(3), 20-26.
- Viens, J., & Rioux, S. (2002). De la difficile actualisation des principes pédagogiques socioconstructivistes. In F. Larose (Ed.), *La place des TIC en formation initiale et continue à l'enseignement: Bilan et perspective* (pp. 77-98). Sherbrooke, QC: Éditions du CRP.
- Vincent, E. (1997). *Élaboration d'un modèle de gestion pour l'apprentissage coopératif supporté par réseaux de télécommunications*. Unpublished master's thesis, École Polytechnique de Montréal.
- Vredenburg, K., Mao, J.-Y., Smith, P., & Carey, T.T. (in press). A survey of user-centered design practice. *Proceedings of the CHI 2002 conference on Human factors in computing systems, Minneapolis, MN*. New York: ACM Press.
- Wakeham, S., Silva, M., & Bracewell, R. (n.d.). *Northern teachers' online learning: Results from a pilot project*. Unpublished manuscript.
- Wang, K., He, Y., & Han, J. (2000). Mining frequent itemsets using support constraints. In A. El Abbadi, M.L. Brodie, S. Chakravarthy, U. Dayal,
- N. Kamel, G. Schlageter, & K.-Y. Whang (Eds.), *Proceedings of the International Conference on Very Large Data Bases (VLDB), Cairo, Egypt* (pp. 43-52). San Francisco, CA: Morgan Kaufmann. Available: <http://www.vldb.org/dblp/db/conf/vldb/WangHH00.html>
- Wang, R., & Karmouch, A. (1996). A broadband multimedia telelearning system. *Proceedings of 5th IEEE International Symposium on High Performance Distributed Computing (HPDC '96), Syracuse, NY* (pp. 132-139). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel3/3985/11475/00546182.pdf>
- Wang, R., & Karmouch, A. (1996). Design of a distributed multimedia telelearning platform. *Proceedings of the 18th Biennial Symposium on Communication*. Kingston, ON.
- Wang, X., & Teles, L. (1998). Online collaboration and the role of the instructor in two university credit courses. In T.W. Chan, A. Collins, & J. Lin (Eds.), *Global Education on*

- the Net. Proceedings of the Sixth International Conference on Computers in Education* (vol. 1, pp. 154-161). Beijing, China. Available: http://www.sfu.ca/cde/Teles/TELElearn/TLN_IE/Wang&Teles.html
- Ward, D.R. (1997). *Indexing information for knowledge building in a student-generated database*. Unpublished doctoral dissertation, Ontario Institute for Studies in Education, University of Toronto.
- Ware, C., Neufeld, E., & Bartram, L. (1999). Visualizing causal relations. In D. Wills & D. Keim (Eds.), *IEEE Symposium on Information Visualization (InfoVis '99): Late Breaking Hot Topics* (pp. 39-42). San Francisco, CA. Available: <http://www.cs.sfu.ca/~lyn/personal/motion/wnb99.pdf> (<http://www.computer.org/proceedings/infovis/0431/0431toc.htm>). Wasson, B. (1998). Identifying coordination agents for collaborative telelearning. *International Journal of Artificial Intelligence in Education*, 9, 275-299.
- Wasson, B., & Bourdeau, J. (1998). Actor interdependence in collaborative telelearning. In T. Ottmann & I. Tomek (Eds.), *Proceedings of ED-MEDIA/ ED-TELECOM '98: World Conference on Educational Multimedia and Hypermedia and World Conference on Educational Telecommunications, Freiburg, Germany* (pp. 1458-1463). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Wei, J., & Li, Z.N. (1998). Foveate wavelet transform for camera motion recovery from videos. *Proceedings of the 14th International Conference on Pattern Recognition (ICPR '98)* (vol. 2, pp. 1445-1448). Brisbane, Australia; Washington, DC: IEEE Computer Society.
- Westrom, D., & Super, D. (1996). Click Smart: Design issues involving entertainment click-ons. *Proceedings of the Computer Game Developers Conference*. Santa Clara, CA: KLAWE.
- Whalen, T., & Wright, D. (1998). Distance training in the virtual workplace. In M. Igbaria & M. Tan (Eds.), *The virtual workplace* (pp. 87-107). Hershey, PA: Idea Group.
- Whalen, T., & Wright, D. (1999). Business process reengineering for distance learning at Bell Canada. *Annals of Cases on Information Technology*, 1, 186-199 Whalen, T., & Wright, D. (1999). Methodology for cost-benefit analysis of Web-based tele-learning. *American Journal of Distance Education*, 13(1), 24-44.
- Whalen, T., & Wright, D.J. (2000). Methodology for cost-benefit analysis of Web-based telelearning: Case study of the Bell Online Institute. In M.G. Moore & G.T. Cozine (Eds.), *Web-Based communication, the Internet, and distance education. Readings in Distance Education*, No. 7 (pp. 84-99). University Park, PA: American Center for the Study of Distance Education, Pennsylvania State University.
- Whistance-Smith, W.J. (1997). *An exploration of the facilitating effects of graphical user interfaces (GUI) and character user interfaces (CUI) on the design of expert systems*. Unpublished doctoral dissertation, Ontario Institute for Studies in Education, University of Toronto.
- Wideman, H.H., & Owston, R.D. (2001). Lessons learned: Three case studies of ICT in teaching and their implications for practice. In B. Barrell (Ed.), *Technology, teaching, and learning* (pp. 163-182). Calgary, AB: Detselig.
- Wideman, H., & Owston, R. (2000). A study of two online learning innovations: Implications for teacher development. In D.A. Willis, J.D. Price, & J. Willis (Eds.), *Proceedings of SITE 2000, the International Conference of the Society for Information Technology and Teacher Education, San Diego, CA*. Charlottesville, VA: Association for the Advancement of Computing in Education.

- Wideman, H.H., Shapson, S., & Owen, T. (1998). *A case study of writers in electronic residence: Student and teacher experiences*. Technical Report 98-2. Toronto, ON: Centre for the Study of Computers in Education at York University. Available: <http://www.yorku.ca/irlt/reports/techreport98-2.htm>
- Wideman, H.H., Shapson, S., & Owen, T. (1998). *A formative evaluation of the VITAL tutorial—Introduction to computer science*. Technical Report 98-2. Toronto, ON: Centre for the Study of Computers in Education at York University. Available: <http://www.yorku.ca/irlt/reports/techreport98-1.htm>
- Wiebe, K., & Basu, A. (1989). Improving image and video transmission quality over ATM with foveal prioritization and priority dithering. *Pattern Recognition*, 22(8), 905-915.
- Willinsky, J. (1998). Learning enough to help others with ITM and Studio A. In T. Owen & R. Owston (Eds.), *The learning highway: Smart students and the net* (pp. 149-154). Toronto, ON: Key Porter.
- Willinsky, J. (1999). *Technologies of knowing: A proposal for the human sciences*. Boston, MA: Beacon Press.
- Willinsky, J. (1999). Tempering the masculinities of technology: An evaluation of gender and technology in the information technology management (ITM) program. In N. Lesko (Ed.), *Masculinities at school* (pp. 253-282). Thousand Oaks, CA: Sage.
- Willinsky, J. (2000). *If only we knew: Increasing the public value of social science research*. New York: Routledge.
- Willinsky, J. (2000). The social sciences as information technology: The political economy of theoretical practices. In P. Trifonas (Ed.), *Revolutionary pedagogies: Cultural politics, education, and the discourse of theory* (pp. 274-288). New York: Routledge.
- Willinsky, J., & Forssman, V. (2000). A tale of two cultures and a technology: A/musical politics of curriculum in four acts. In C. Cornbleth (Ed.), *Curriculum politics, policy, practice: Cases in comparative context* (pp. 114-135). Albany, NY: SUNY Press.
- Wills, B.L. (1998). Encouraging collaborative learning: The C3 meetings method. *Eighteenth Annual Conference of the Society for Teaching and Learning in Higher Education (STLHE '98)* (pp. 75-76). Sackville, NB.
- Winer, L., Chomienne, M., & Vázquez-Abad, J. (2000). A distributed collaborative science learning laboratory on the Internet. *American Journal of Distance Education*, 14(1), 52-61.
- Winer, L.R., Rushby, N., & Vázquez-Abad, J. (1999). Emerging trends in instructional interventions. In H.D. Stolovitch & E. Keeps (Eds.), *Handbook of human performance technology: Improving individual and organizational performance worldwide* (2nd ed., pp. 867-894). San Francisco, CA: Jossey-Bass.
- Winter, M. (1999). The role of trust and security mechanisms in an agent-based peer-help environment. *Proceedings of the Workshop on Deception, Trust, and Fraud in Agent Societies, held in association with the 3rd International Conference on Autonomous Agents (Agents '99)* (pp. 139-149). Seattle, WA.
- Winter, M., & McCalla, G. (1999). The emergence of student models from an analysis of ethical decision making in a scenario-based learning environment. In J. Kay (Ed.), *UM99—User Modeling: Proceedings of the Seventh International Conference, Banff, AB* (pp. 265-274). Heidelberg: Springer-Verlag. Available: <http://www.cs.usask.ca/UM99/Proc/mccalla.pdf>
- Woguia, L. (1998). *Interface intelligente de navigation à travers des réseaux à valeur ajoutée: cas de l'Internet*. Unpublished master's thesis, École Polytechnique de Montreal.
- Wolfson, L., & Willinsky, J. (1998). The situated learning of information technology

- management: Evaluation of year three of information technology management, 1997. *Journal of Research on Computing Education*, 31(1), 96-118.
- Wolfson, L., & Willinsky, J. (1998). What service-learning can learn from situated learning. *Michigan Journal of Community Service Learning*, 5, 22-31.
- Woodrow, J.E.J. (1998). Technology enhanced instruction: A perspective from experience. *Journal of Technology and Teacher Education*, 6(1), 3-9.
- Woodrow, J.E.J. (1999). Technology enhanced secondary science instruction—Seven years of success in the core curriculum. *Journal for Computer Enhanced Learning*, 99(3). Available: <http://iccel.wfu.edu/publications/journals/jcel/jcel990305/jwoodrow.htm>
- Woodrow, J.E.J., Mayer Smith, J.A., & Pedretti, E.G. (1997). Technology enhanced instruction: A successful model for improving science teaching and learning. *Proceedings of ED-MEDIA/ED-TELECOM '97: World Conference on Educational Multimedia and Hypermedia and World Conference on Educational Telecommunications, Calgary, AB* (pp. 1276-1284). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Woodrow, J.E.J., & Spann, G. (1997). A multimedia, professional development program in technology enhanced instruction. *Proceedings of ED-MEDIA/ ED-TELECOM '97: World Conference on Educational Multimedia and Hypermedia and World Conference on Educational Telecommunications, Calgary, AB* (pp. 1974-1979). Charlottesville, VA: Association for the Advancement of Computing in Education.
- Woodruff, E., & Brett, C. (1999). Collaborative knowledge-building: pre-service teachers and grade 5/6 students talking to learn. *Language and Education*, 13(4), 280-302.
- Woodruff, E. (1999). Concerning the cohesive nature of CSCL communities. In C. Hoadley & J. Roschelle (Eds.), *Designing New Media for a New Millennium: Collaborative Technology for Learning, Education, and Training, Proceedings of the Computer Support for Collaborative Learning (CSCL) 1999 Conference, Stanford University, Palo Alto, CA* (pp. 677-680). Mahwah, NJ: Erlbaum. Available: <http://www.ciltkn.org/cscl99/A81/A81.HTM>
- Woodruff, E., Brett, C., & Chakravorty, M. (1998). *A model of technology infusion for preservice teacher education*. Paper presented at the Annual Meeting of the American Educational Research Association (AERA), San Diego. Available: http://www.oise.utoronto.ca/~ewoodruff/AERA98-s13_27.htm
- Woodruff, E., Brett, C., & McDonald, R. (1998). *Participation in knowledge-building communities to promote teaching competency in mathematics*. Paper presented at Canadian Society for the Study of Education Conference, Ottawa, ON. Available: <http://www.oise.utoronto.ca/~ewoodruff/cp.htm>
- Wright, D. (1996). Internet distance education applications: Classification and case examples. *Education at a Distance, Journal of US Distance Learning Association*, 10(7), 9-14.
- Xin, M.C., & Feenber, A. (2002). Design for pedagogical effectiveness: The TextWeaver. *Proceedings of HICSS 2002: Hawaii International Conference on System Sciences* (pp. 116-117). Washington, DC: IEEE Computer Society. Available: <http://www.computer.org/proceedings/hicss/1435/volume4/14350116babs.htm>
- Xin, M., & Fisher, B. (1998). Analysis of learning environments using Web server log files. *Proceedings of the Sixth International Conference on Computers in Education*. Beijing, China. Xin, M. (1999). Analyzing participant roles and interaction on Web-based educational discourse—A case study. In B. Collis & R. Oliver (Eds.), *Proceedings of ED-MEDIA '99: World Conference on Educational Multimedia*,

- Hypermedia and Telecommunications, Seattle, WA.* Charlottesville, VA: Association for the Advancement of Computing in Education.
- Yerbury, C., Collinge, J., Rossner-Merrill, V., Teles, L., & Cowan, J. (1999). Managing post-secondary open learning beyond traditional boundaries into the new millennium. *Proceedings of the Pan-Commonwealth Forum on Open Learning*. Bandar Seri Begawan, Brunei.
- Yin, L., & Basu, A. (1997). MPEG4 face modeling using fiducial points. *International Conference on Image Processing, 1997. Proceedings, Santa Barbara, CA* (vol.1, pp. 109-112). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel3/4998/14092/00647396.pdf>
- Yin, L., & Basu, A. (1998). Analysis and synthesis of facial expressions for MPEG-4 systems. *Proceedings of IEEE International Conference on Systems, Man, and Cybernetics (IEEE-SMC '98), San Diego* (vol. 5, 4608-4613). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel4/5875/15682/00727578.pdf>
- Yin, L., & Basu, A. (1999). Integrating active face tracking with model based coding. *Pattern Recognition Letters*, 20(6), 651-657.
- Yin, L., & Basu, A. (1999). Realistic animation using extended adaptive mesh for model-based coding. In E.R. Hancock & M. Pelillo (Eds.), *Energy Minimization Methods in Computer Vision and Pattern Recognition, Second International Workshop, EMMCVPR '99, York, UK, Proceedings* (pp. 269-284). Heidelberg: Springer-Verlag.
- Yin, L., & Basu, A. (2000). Partial update of active textures for efficient expression synthesis in model-based coding. *2000 IEEE International Conference on Multimedia and Expo (ICME 2000), New York* (vol.3, pp. 1763-1766). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel5/6974/18858/00871114.pdf>
- Yin, L., & Basu, A. (2000). Texture decomposition and correlation thresholding for realistic low-bitrate model-based coding. *2000 IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP '00), Istanbul, Turkey, Proceedings* (vol. 6, pp. 1943-1946). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel5/6939/18643/00859210.pdf>
- Yin, L., & Basu, A. (2001). Generating realistic facial expressions with wrinkles for model-based coding. *Computer Vision and Image Understanding*, 84(2), 201-240. Available: <http://www.idealibrary.com/links/toc/cviu/84/2/0>
- Yin, L., Basu, A., Bernoegger, S., & Pinz, A. (2001). Synthesizing realistic facial animations using energy minimization for model-based coding. *Pattern Recognition*, 34(11), 2201-2213.
- Yuan, L., Abiza, Y., & Karmouch, A. (1999). Self-guided multimedia courseware system over the Internet. *Proceedings of the IEEE Canadian Conference on Electrical and Computer Engineering 1999, Edmonton, AB* (vol. 3, pp. 1535- 1540). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel5/6536/17442/00804940.pdf>
- Yuan, L., & Karmouch, A. (1999). Metadata management for multimedia interactive telelearning system. *Proceedings of the International Conference on Multimedia Modeling, Ottawa, ON*.
- Yuan, L., & Karmouch, A. (in press). *A multimedia interactive courseware delivery over the Internet. Multimedia tools and applications*. Boston, MA: Kluwer Academic.
- Zaïane, O.R. (2001). Building virtual Web views. *Data and Knowledge Engineering*, 39(2), 143-163.
- Zaïane, O.R. (2001). Web usage mining for a better Web-based learning environment.

- Proceedings of the Conference on Advanced Technology for Education (CATE 2001), Banff, AB* (pp. 60-64). Available: <http://www.cs.ualberta.ca/~zaiane/postscript/CATE2001.pdf>
- Zaïane, O.R., Ammoura, A. (2001). On-line analytical processing while immersed in a cave. In E. Kapetanios & H. Hinterberger (Eds.), *Proceedings of the Second International Workshop on User Interfaces to Data Intensive Systems (UIDIS 2001), Zurich, Switzerland* (pp. 102-115). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel5/7402/20110/00929931.pdf>
- Zaïane, O.R., & Han, J. (2000). Finding spatial associations in images. In B.V. Dasarathy (Ed.), *Proceedings of Data Mining and Knowledge Discovery: Theory, Tools, and Technology II. AeroSense 2000: SPIE's 14th International Symposium on Aerospace/Defense Sensing, Simulation and Control, Orlando, FL* (pp. 138-147). Bellingham, WA: International Society for Optical Engineering.
- Zaïane, O.R., Han, J., Li, Z.N., & Hou, J. (1998). Mining multimedia data. *Proceedings of CASCON '98: Meeting of Minds, Mississauga, ON* (pp. 83-96). Toronto, ON: IBM Centre for Advanced Studies.
- Zaïane, O.R., Han, J., Li, Z.N., Chiang, J.Y., & Chee, S. (1998). MultiMediaMiner: A system prototype for multimedia data mining. In L.M. Haas & A. Tiwary (Eds.), *SIGMOD 1998, Proceedings ACM SIGMOD International Conference on Management of Data, June 2-4, 1998, Seattle, WA* (pp. 581-583). New York: ACM Press. Available: <http://citeseer.nj.nec.com/zaiane98multimediaminer.html>
- Zaïane, O.R., Han, J., & Zhu, H. (2000). Mining recurrent items in multimedia with progressive resolution refinement. *Proceedings of the 16th International Conference on Data Engineering, San Diego, CA* (pp. 461-470). Washington, DC: IEEE Computer Society. Available: <http://www.cs.ualberta.ca/~zaiane/postscript/icde00.pdf>
- Zaïane, O.R., & Luo, J. (2001). Towards evaluating learners' behaviour in a Web-based distance learning environment. In T. Okamoto, R. Hartley, & K.J.P. Kinshuk (Eds.), *Proceedings IEEE International Conference on Advanced Learning Technology: Issues, Achievements and Challenges, Madison, WI* (pp. 357-360). Washington, DC: IEEE Computer Society. Available: <http://www.cs.ualberta.ca/~zaiane/postscript/icalt.pdf>
- Zaïane, O.R., Xin, M., & Han, J. (1998). Discovering Web access patterns and trends by applying OLAP and data mining technology on Web logs. *Proceedings of the Advances in Digital Libraries Conference (ADL '98)* (pp. 19-29). Santa Barbara, CA. Available: <http://citeseer.nj.nec.com/zaiane98discovering.html>
- Zapata-Rivera, J.D., & Greer, J.E. (2000). Inspecting and visualizing distributed Bayesian student models. In G. Gauthier, C. Frasson, & K. Van Lehn (Eds.), *Intelligent Tutoring Systems: 5th International Conference, ITS 2000, Montreal, Canada, June 19-23, 2000, Proceedings* (pp. 544-553). Heidelberg: Springer-Verlag. Available: <http://link.springer.de/link/service/series/0558/bibs/1839/18390544.htm>
- Zapata-Rivera, J.D., & Greer, J.E. (2000). An XML-based tool for building and using conceptual maps in education and training environments. *Proceedings of ICCE/ICCAI 2000: International Conference on Computers in Education/ International Conference on Computer Assisted Instruction* (pp. 755-762). Taipei, Taiwan. Available: <http://cslsrv.ice.ntnu.edu.tw/icce/ProceedingsTitleIndex.html>
- Zapata-Rivera, J.D., & Greer, J.E. (2001). Externalising learner modelling representations. *Proceedings of the Workshop on External representations in AIED: Multiple forms and*

- multiple roles, held with the 10th International Conference on Artificial Intelligence in Education (AI-ED), San Antonio, TX.* Available: <http://www.psychology.nottingham.ac.uk/research/credit/AIED-ER/contributions.html>
- Zapata-Rivera, J.D., & Greer, J.E. (2001). SMODEL server: Student modelling in distributed multi-agent tutoring systems experience. In J.D. Moore, C.L. Redfield, & W.L. Johnson (Eds.), *Artificial Intelligence in Education: AI-ED in the Wired and Wireless Future. Proceedings of the 10th International Conference on Artificial Intelligence in Education (AI-ED), San Antonio, TX* (pp. 446-455). Amsterdam: IOS Press.
- Zapata-Rivera, J.D., & Greer, J.E. (2001). Visualizing and inspecting Bayesian belief models. In R. Greiner (Ed.), *Online Proceedings for the Workshop on Effective Interactive AI Resources, held with IJCAI 2001: the 17th International Joint Conference on Artificial Intelligence, Seattle, WA.* Available: <http://www.cs.ualberta.ca/~greiner/Programme/FINAL/Zapata.pdf>
- Zapata-Rivera, J.D., Neufeld, E., & Greer, J.E. (1999). Visualization of Bayesian belief networks. *IEEE Visualization '99 Late Breaking Hot Topics Proceedings, San Francisco, CA* (pp. 85-88). Washington, DC: IEEE Computer Society. Available: <http://www.cs.usask.ca/grads/rjz896/papers/vis99.zip>
- Zhang, Z., & Karmouch, A. (1998). Multimedia courseware delivery over the Internet. *IEEE Canadian Conference on Electrical and Computer Engineering* (vol. 2, pp. 609-612). Washington, DC: IEEE Computer Society. Available: <http://ieeexplore.ieee.org/iel4/5594/15021/00685570.pdf>
- Zhang, Z., & Karmouch, A. (1998). Multimedia Internet platform for distance learning applications. *Proceedings of the 19th Biennial Symposium on Communication*. Kingston, ON.
- Zhu, W., & Georganas, N.D. (2001). JQoS: A QoS-based Internet videoconferencing system using the java media framework (JMF). *IEEE Canadian Conference on Electrical and Computer Engineering* (vol. 1, pp. 625-630). Available: <http://ieeexplore.ieee.org/iel5/7425/20196/00933756.pdf>