

Contents

by Volume

VOLUME I

Academic Workload in Online Courses / <i>Geoffrey N. Dick</i>	1
Academic, Economic, and, Technological Trends Affecting Distance Education / <i>Nathan K. Lindsay, Peter B. Williams, and Scott L. Howell</i>	7
Accessibility of Technology in Higher Education / <i>Deborah W. Proctor</i>	16
Accreditation and Recognition in Distance Learning / <i>George K. Kostopoulos</i>	29
Achievement in Online vs. Traditional Classes / <i>E. Lea Witta</i>	34
Adaptive Knowledge Exosomatics for E-Learning / <i>Xiaoqiang Liu and Henk Koppelaar</i>	38
Adaptive Web-Based Learning Framework / <i>Man-Hua Wu and Herng-Yow Chen</i>	44
Administrative Concerns for Distance Learning / <i>Henryk Marcinkiewicz and Jennifer McLean</i>	53
Administrative Controls in Internet Courses / <i>Gary Saunders</i>	56
Adult Illiteracy / <i>Ann-Marie Trammell</i>	64
Adult Learners in Higher Education / <i>Ana Maria R. Correia and Anabela Sarmento</i>	72
Advancing the Effective Use of Technology in Higher Education / <i>Sally M. Johnstone</i>	79
Analyzing Collaboration in Online Communications / <i>Albert L. Ingram and Lesley G. Hathorn</i>	83
Andragogy / <i>Camille Whitfield</i>	90
Anonymity-Featured Group Support Systems and Creativity / <i>Esther E. Klein</i>	97
Asynchronous vs. Synchronous Interaction / <i>Tiong Kung-Ming and Sim Khoon-Seng</i>	104

Automobile Traffic Impact of Distance Learning / <i>Norbert Mundorf, Nikhilesh Dholakia, Ruby Roy Dholakia, and Jing J. Xiao</i>	114
Beam Analysis Tool (BAT), The / <i>Peter Burrage and Leslee Francis Pelton</i>	120
Behaviorism / <i>Irene Chen</i>	127
Benefits of a Content Multi-Purposing Model / <i>Evan T. Robinson</i>	148
Better Use of Digital Images in Teaching and Learning / <i>Y. J. Zhang</i>	152
Between Tradition and Innovation in ICT and Teaching / <i>Antonio Cartelli</i>	159
Birth of Virtual Libraries, The / <i>Edward D. Garten</i>	166
Blended Learning Environments / <i>Charles R. Graham and Stephanie Allen</i>	172
Bringing Out the Best in Virtual Teams / <i>Janet Schoenfeld and Zane Berge</i>	180
Building a System to Deliver Programs at a Distance / <i>Lynette Olson and Gary R. Langer</i>	187
Building Trust for Interactive E-Learning / <i>Yuefei Xu and Larry Korba</i>	192
Calling on Constructivist Theory to Support Internet-Based, Information-Rich Learning / <i>Alan Pritchard</i>	196
Challenges and Opportunities of Computer-Based Learning for Senior Citizens / <i>Panayiotis Zaphiris and Sri Kurniawan</i>	204
Change Creation for Online Learning and Technology / <i>Dale W. Lick and Roger Kaufman</i>	211
Change Management and Distance Education / <i>Parviz Partow-Navid and Ludwig Slusky</i>	218
Changing Role of Faculty, The / <i>Graham Shaw</i>	224
Checklist for a New Millennium School Science Department, A / <i>Ed Hessler</i>	231
Classroom Critical Incidents / <i>John M. Carroll, Dennis C. Neale, and Philip L. Isenhour</i>	233
Cognitive Approaches to Understanding the Challenge of Computer-Based Learning / <i>Jocelyn M. Wishart</i>	240
Cognitive Profiling in Life-Long Learning / <i>Taiyu Lin and Kinshuk</i>	245
Collaboration Among Multicultural Virtual Teams / <i>Kursat Cagiltay, Barbara A. Bichelmeyer, Michael A. Evans, Trena M. Paulus, and Jae Soon An</i>	256
Collaboration in Online Communications / <i>Albert L. Ingram and Lesley G. Hathorn</i>	264

Collaborative and Cooperative Learning / <i>J.M. McInnerney and T.S. Roberts</i>	269
Collaborative Learning in a Contribution-Oriented Pedagogy / <i>Betty Collis and Jef Moonen</i>	277
Collaborative Learning Technologies / <i>Maryam Alavi, Donna Dufner, and Caroline Howard</i>	284
Collaborative Tele-Learning Issues and Observations / <i>Rosemary H. Wild</i>	290
Communicating Across Boundaries / <i>Dennis Harper</i>	297
Communication and Media Theory / <i>Gary A. Berg</i>	299
Community Colleges in America and Distance Learning / <i>Gary A. Berg</i>	302
Community in Virtual Learning Environments / <i>Holly McCracken</i>	304
Completion Rates and Distance Learners / <i>Nathan K. Lindsay, Scott L. Howell, and R. Dwight Laws</i>	310
Compressed Video for the Global Village / <i>Al P. Mizell</i>	317
Computer Animation / <i>Su-Ting Yong and Yun-Huoy Choo</i>	323
Computer Assisted/Aided Language Learning / <i>Andrew Laghos and Panayiotis Zaphiris</i>	331
Computer-Aided Language Learning / <i>Andrew Laghos and Panayiotis Zaphiris</i>	337
Computer-Assisted Language Learning in East Asia / <i>Hsien-Chin Liou</i>	341
Computer-Mediated Communication / <i>Zippy Erlich</i>	353
Computer's Teacher Power, A / <i>Donald N. Bigelow</i>	365
Conceiving a Learning Organization Model for Online Education / <i>Kam Hou Vat</i>	367
Connecting K-12 Schools in Higher Education / <i>Laura A.B. Dell</i>	374
Consensus Building Using E-Research / <i>Diane P. Janes</i>	379
Constructing Knowledge through Online Bulletin Board Discussions / <i>Adams Bodomo</i>	386
Constructivist Teaching and Learning in a Web-Based Environment / <i>Valerie N. Morphew</i>	394
Contextual Design of Online Learning Technologies / <i>Mark Notess</i>	400
Continuing Science Education of the Global Public / <i>Leo Tan Wee Hin and R. Subramaniam</i>	408
Contribution-Oriented Pedagogy / <i>Betty Collis and Jef Moonen</i>	415

Cooperation Solution for Universities, The / <i>Michaela Knust and Svenja Hagenhoff</i>	423
Cooperative Agents in Web-Based Distance Learning / <i>Leonard Barolli and Akio Koyama</i>	430
Copyright with an International Perspective for Academics / <i>Stephen Marshall</i>	440
Cost-Effectiveness / <i>Saul Fisher</i>	455
Creating an Electronic Student Teaching Portfolio / <i>Patricia A. Shaw and Susan Slick</i>	462
Creating and Sustaining Online Learning Communities / <i>Jo B. Paoletti</i>	469
Creating Opportunities and Barriers in Distance Learning Courses / <i>Sheryl Burgstahler</i>	475
Critical Barriers to Technology in K-12 Education / <i>Christine Sweeney</i>	481
Critical Elements in Effective Teaching in the New Millennium / <i>Gretchen Irvine</i>	483
Culture, Interaction, and Online Learning / <i>Janet Toland, Jonathan Frank, and Karen D. Schenk</i>	485
Curriculum Development in Technology-Enhanced Environments / <i>Mike Keppell, Eliza Au, Ada Ma and Christine Chan</i>	492

VOLUME II

Delivering Management Education via Tutored-Video Instruction / <i>L. W. Murray and Alev M. Efendioglu</i>	505
Design Research in the Elementary School Classroom / <i>Earl Woodruff and Latika Nirula</i>	510
Designing a Distributed Learning Experience / <i>Diane Jass Ketelhut, Pamela Whitehouse, Chris Dede, and Tara Brown-L'Bahy</i>	518
Designing Effective Computer-Based Learning Materials / <i>Mohamed Ally</i>	525
Designing Instruction for Successful Online Learning / <i>Mohamed Ally</i>	534
Developing an Online Learning Style Instrument / <i>E. Lea Witta and Chen-Yuan "Corey" Lee</i>	540
Developing Online Faculty Competencies / <i>Gregory C. Sales</i>	547
Developing Prescriptive Taxonomies for Distance Learning Instructional Design / <i>Vincent E. Lasnik</i>	554
Diffusion of Computers in Schools / <i>Petek Askar and Yasemin Kocak-Ushuel</i>	568

Diffusion of Web-Based Education in Singapore and Australia / <i>Y.Y. Jessie Wong, R. Gerber, and K.A. Toh</i>	573
Digital Divide / <i>Christiane Reilly</i>	581
Dimensions of Student Satisfaction on Online Programs / <i>Petek Askar, Oktay Dönmez, Gonca Kizilkaya, Volkan Çevik, and Kerem Gültekin</i>	585
Disability, Chronic Illness and Distance Education / <i>Christopher Newell and Margaret Debenham</i>	591
Distance Education Associations / <i>Irene Chen</i>	599
Distance Education from Religions of the World / <i>P. Clint Rogers and Scott L. Howell</i>	613
Distance Education in Small Island Nations / <i>Ali Fawaz Shareef and Kinshuk</i>	618
Distance Education in South America / <i>Luis Barrera</i>	628
Distance Education in Turkey / <i>Petek Askar</i>	635
Distance Learning and Educational Technology in Malaysia / <i>Habibah Lateh and Arumugam Raman</i>	641
Distance Learning as Commercializing Higher Education / <i>Gary A. Berg</i>	654
Distance Learning for Incarcerated Populations / <i>Christine Bagwell</i>	656
Distance Learning Rehabilitation of Autistic Reasoning / <i>Boris Galitsky</i>	662
Distributed Learning Sequences for the Future Generation / <i>Hakikur Rahman</i>	669
Diverse Models of Distance Teaching Universities / <i>Sarah Guri-Rosenblit</i>	674
Document Delivery / <i>Robin L. Ewing</i>	681
Download Delay and its Effects on Online Learning / <i>Donald A. Hantula</i>	683
Driving Systemic Change with E-Learning / <i>Donald M. Norris</i>	687
Economic Models for Distance Learning / <i>Gary A. Berg</i>	696
Educational Software Evaluation / <i>Michael Shaughnessy</i>	699
Educational Technology and Learning Theory / <i>Gary A. Berg</i>	712
Educational Technology in the Middle East / <i>Adrienne A. Reynolds</i>	717

Effective Technology-Mediated Education for Adult Chinese Learners / <i>Hsianghoo Steve Ching, Carmel McNaught, and Paul W.T. Poon</i>	724
Effects of Computer-Mediated Communication / <i>Stuart S. Gold</i>	732
E-Learning and K-12 / <i>Lynne Schrum</i>	737
E-Learning and M-Learning Problems / <i>Graeme Salter</i>	743
E-learning as Organizational Strategy / <i>Rosemary Du Mont</i>	750
E-Learning Design Quality / <i>Panagiotis Zaharias</i>	763
E-Learning in India / <i>Ramesh C. Sharma</i>	772
E-Learning in the Network Marketing Industry / <i>David Wright</i>	779
E-Learning Industry / <i>John Gordon and Zhangxi Lin</i>	786
E-Learning Study Skills for Online Students / <i>Ryan Watkins</i>	794
Electronic Performance Support, E-Learning and Knowledge Management / <i>Ashok Banerji and Glenda Rose Scales</i>	801
Electronic Portfolios / <i>Katherine C. Wieseman</i>	807
E-Moderating / <i>Gilly Salmon</i>	814
Encouraging Participation in Voluntary, Online Staff Development / <i>Graeme Salter</i>	821
Enhanced Instructional Presentation Model / <i>Leslee Francis Pelton and Timothy W. Pelton</i>	828
Enhancing Learning and Teaching Wireless LAN Design / <i>Nurul I. Sarkar</i>	835
Ensuring Quality in Technology-Focused Professional Development / <i>Marcie J. Bober</i>	845
Environments for Mobile Learning / <i>Han-Chieh Chao, Tin-Yu Wu, and Michelle T. C. Kao</i>	853
Evaluating Distance Education and E-Learning / <i>Som Naidu</i>	857
Evaluating Distributed Cooperative Learning / <i>Dennis C. Neale, John M. Carroll, and Mary Beth Rosson</i>	865
Evaluating Online Programs / <i>Kathleen D. Kelsey, James R. Lindner, and Kim E. Dooley</i>	872
Evaluating Online Programs Using a BSC Approach / <i>Barbara J. Keinath</i>	875
Evaluating Quality in the Online Classroom / <i>Lesley Blicker</i>	882

Evaluating Student Learning in Distance Education / <i>Efstratios T. Diamadis and George C. Polyzos</i>	891
Evaluation Strategy for Online Courses / <i>Tad Waddington, Bruce Aaron, and Rachael Sheldrick</i>	899
Exploring the Virtual Learning Environment / <i>Teresa Torres-Coronas</i>	906
Facilitating Asynchronous Discussions / <i>Alice Bedard-Voorhees</i>	912
Facilitation of Web-Based Courses Designed for Adult Learners / <i>Bonnie McCall Ordonez</i>	918
Factors Affecting the Adoption of Educational Technology / <i>Graeme Salter</i>	922
Faculty Participation in Distance Education Programs / <i>Catherine C. Schifter</i>	930
Faculty Support Systems / <i>Jason D. Baker and Robert J. Schihl</i>	936
Film Narrative and Computer-Interface Design / <i>Gary A. Berg</i>	941
From R&D Project to Virtual Universities / <i>Harald Haugen and Bodil Ask</i>	944
Future Learning Devices / <i>Gary A. Berg</i>	952
Future of Teaching and Learning Technologies, The / <i>Howard Strauss</i>	954
Future of University and Organizational Learning, The / <i>Colla J. MacDonald, Emma J. Stodel, and Laura G. Farres</i>	960
Going Online — Challenges and Issues / <i>Danilo M. Baylen and Erping Zhu</i>	969
Group Leadership in Online Collaborative Learning / <i>Agnes Kukulska-Hulme</i>	975
Growth of Online Schooling in Canada / <i>M. Haughey</i>	984
Help Me Understand How to Resolve These Mysteries / <i>Allen Schmieder</i>	990
Heuristically Evaluating Web-Based ODL / <i>Athanasis Karoulis and Andreas Pombortsis</i>	992
High School Online Learning / <i>Renee Jesness</i>	998
History of Correspondence Instruction / <i>Gary A. Berg</i>	1006
Hybrid and Traditional Course Formats / <i>Dan Baugher, Andrew Varanelli, and Ellen Weisbord</i>	1012
Hypermedia Modules for Distance Education / <i>Nicoletta Sala</i>	1019

VOLUME III

Implementing a Statewide Electronic Portfolio Infrastructure / <i>Paul Wasko</i>	1025
Implementing Learning Support Systems / <i>J. Bernardes and J. O'Donoghue</i>	1033
Important Design Considerations for Online Web Courses / <i>Y. J. Zhang</i>	1042
Improving Evaluations in Computer-Supported Learning Projects / <i>John B. Nash, Christoph Richter, and Heidrun Allert</i>	1048
Improving Learning and Reducing Costs for Online Learning / <i>Carol A. Twigg</i>	1054
Inadequate Infrastructure and the Infusion of Technology into K-12 Education / <i>Gregg Asher</i>	1061
Increased Benefits from Using Online Class Components / <i>Richard C. Ryan</i>	1064
Increasing Web Accessibility and Usability in Higher Education / <i>Barbara A. Frey, Ashli Molinero, and Ellen Cohn</i>	1069
Informal Communication in Virtual Learning Environments / <i>Werner Beuschel, Birgit Gaiser, and Susanne Draheim</i>	1076
Informal Learning Projects and World Wide Voluntary Co-Mentoring / <i>Nicholas Bowskill</i>	1082
Information Literacy / <i>Elaine Magusin</i>	1091
Information-Rich Learning Contexts / <i>Alan Pritchard</i>	1093
Infusion of Technology into the P-16 Environment / <i>Vivian Johnson</i>	1099
Innovation and Technology for 21st Century Education / <i>Murray Turoff, Caroline Howard, and Richard Discenza</i>	1101
Innovation in Web-Enhanced Learning / <i>Jane E. Klobas and Stefano Renzi</i>	1110
Instructional Delivery and Learning Outcomes in Distance Learning / <i>Bosede Aworuwa and Robert Owen</i>	1117
Intangibles, The / <i>Robert Downs</i>	1123
Integrating Library Services into the Web-Based Learning Curriculum / <i>Mahesh S. Raisinghani and Cherie Hohertz</i>	1124
Interaction in Web-Based Learning / <i>Adams Bodomo</i>	1130
Interactive E-Lab Systems / <i>Kin Cheong Chu</i>	1140

Interactivity as the Key to Online Learning / <i>Patricia L. Rogers</i>	1145
Introduction to Learning Management Systems / <i>Diane Chapman</i>	1149
IT to Facilitate Distance Education / <i>M. Gordon Hunter and Peter Carr</i>	1156
Just-in-Time Learning / <i>Tina Stavredes</i>	1162
Just-in-Time Training / <i>Barbara Iannarelli</i>	1167
K-12 Online Learning Policy / <i>David B. Glick</i>	1175
K-12 Schools and Online Learning / <i>Anita Dorniden</i>	1182
Knowledge Management as the Future of E-Learning / <i>Nieves Pedreira, Julián Dorado, Juan Rabuñal, and Alejandro Pazos</i>	1189
Leadership Competency in Virtual Teams / <i>Deborah Petska and Zane Berge</i>	1195
Leadership in Technology Integration / <i>Sue Burke</i>	1203
Learning-by-Doing Strategy Using ITC / <i>Nicoletta Sala</i>	1205
Learning Communities in Virtual Environments / <i>Johanna Pöysä and Joost Lowyck</i>	1217
Learning Management Systems / <i>Diane Chapman</i>	1223
Learning Orientation and Stress in an Online Experience / <i>Deana L. Molinari, Ellie Anderberg, Alice E. Dupler, and Naomi Lungstrom</i>	1231
Learning Styles and Multiple Intelligences / <i>Teresa Chambel and Nuno Guimarães</i>	1237
Learning Technologies and Learning Theories / <i>Vivien Sieber and David Andrew</i>	1248
Learning Theory and Computer Environments / <i>Gary A. Berg</i>	1257
Library Services for Distance Education Students in Higher Education / <i>Elizabeth Buchanan</i>	1261
Lower Perceived Performance in Testing / <i>Wm. Benjamin Martz, Jr. and Morgan M. Shepherd</i>	1265
Market vs. Academic Models / <i>Gary A. Berg</i>	1272
Mega-Planning for Online Learning and Technology Change / <i>Roger Kaufman and Dale W. Lick</i>	1275
Mentoring at a Distance / <i>Jamie S. Switzer</i>	1283
Millennium Teachers in a Global Context / <i>Craig Kissock</i>	1288

Mobile Educational Technology / <i>Chris Houser and Patricia Thornton</i>	1289
Model for Evaluating Online Programs, A / <i>Amy J. Nelson</i>	1297
Most Dramatic Changes in Education Since Socrates, The / <i>Allen Schmieder</i>	1307
Multimedia as a Cross-Channel for Cultures and Languages / <i>Ramesh C. Sharma and Sanjaya Mishra</i>	1310
Multimedia Instruction / <i>Lorna Uden</i>	1317
Necessities for Effective Asynchronous Learning / <i>James E. Novitzki</i>	1325
Need for a Well-Managed Technology Infrastructure, The / <i>Thomas Lapping</i>	1332
New “Space” of the University in the Digital Age, The / <i>Carl A. Raschke</i>	1334
Online Collaborative Learning and Learning Styles / <i>Tony Day</i>	1339
Online Critical Thinking in Problem-Solving Groups / <i>Deana L. Molinari and Alice E. Dupler</i>	1348
Online Education and Manufacturing Mode / <i>Roy Rada</i>	1357
Online Instruction as a Caring Endeavor / <i>Jeanine E. Gangeness</i>	1361
Online Learner Expectations / <i>Gary W. Hawkins and Jason D. Baker</i>	1365
Online Learning Experiences of University Students / <i>Johanna Lammintakanen and Sari Rissanen</i>	1370
Online Learning in the School Reform Movement / <i>David B. Glick</i>	1375
Online Learning Programs / <i>Judith V. Boettcher</i>	1382
Online Mental Training Using WebExcellence / <i>Emma J. Stodel, Laura G. Farres, and Colla J. MacDonald</i>	1390
Online Mentoring / <i>Elizabeth Buchanan</i>	1398
Online Problem-Based Learning Approach in Higher Education / <i>Roisin Donnelly</i>	1402
Online Support for Collaborative Authentic Activities / <i>Sue Bennett</i>	1412
Open Student Models / <i>Eshaa M. Alkhaliifa</i>	1417
Open University of Israel, The / <i>Zippy Erlich and Judith Gal-Ezer</i>	1421
Open University, United Kingdom, The / <i>Gary A. Berg</i>	1430

Openness Dimensions of Distance Teaching Universities / <i>Sarah Guri-Rosenblit</i>	1433
Operational Success in Distance Education / <i>Wm. Benjamin Martz, Jr. and Venkateshwar K. Reddy</i>	1440
Opportunities and Opportunity Cost in Preparing Millennium Teachers / <i>Michael Hartoonian and Vivian Johnson</i>	1446
Organizing Faculty for Distance Learning / <i>Henryk Marcinkiewicz and Jennifer McLean</i>	1448
Overcoming the Digital Divide / <i>Al P. Mizell and Cecil Sugarman</i>	1453
Participatory Design of Interactive Computer-Based Learning Systems / <i>Panayiotis Zaphiris and Giorgos Zacharia</i>	1460
Participatory Learning Approach / <i>Michael Bieber, Jia Shen, Dezhi Wu, and Starr Roxanne Hiltz</i>	1467
Partnerships / <i>Linda L. Baer and Ann Hill Duin</i>	1473
Pedagogy of Social Development in Online Learning, The / <i>Robert H. Woods and Jason D. Baker</i>	1480
Perspectives on E-Learning / <i>Curtis J. Bonk, Robert A. Wisher, and Ji-Yeon Lee</i>	1488
Postgraduate Degree by Distance Learning / <i>Tiong Kung-Ming</i>	1494
Preparing Faculty for Distance Learning Teaching / <i>Mohamed Ally</i>	1503
Preservice Teachers Creating Electronic Portfolios / <i>Katherine C. Wieseman</i>	1508
Problems and Possibilities of Virtual Schools / <i>Glenn Russell</i>	1516
Programmed Instruction Overview / <i>Belinda Davis Lazarus</i>	1522
Quality Assurance and Online Higher Education / <i>Edward D. Garten and Tedi Thompson</i>	1529
Quality Distance Learning Programs and Processes / <i>William H. Riffey and Christopher Sessums</i>	1538
Quality Function Deployment in Training Design / <i>Arthur B. Jeffery and Mary F. Bratton-Jeffery</i>	1543

VOLUME IV

Re-Enacted Affiliative Meanings and “Branding” in Open and Distance Education / <i>Gary McI. Boyd and Dai Zhang</i>	1552
---	------

Republic of Ireland / <i>Brian Mulligan</i>	1557
Research-Based Distance Learning Services in the Northern Pacific / <i>Steve Baxendale</i>	1558
Researching Distance Education and E-Learning / <i>Som Naidu</i>	1564
Respecting Diverse Talents and Ways for Learning / <i>Valentina Plekhanova</i>	1573
Riding the School Bus Called Technology / <i>Augusta Droste and Bruce Droste</i>	1581
Rubrics as an Assessment Tool in Distance Education / <i>Bonnie L. MacGregor</i>	1583
Scenario-Based Instructional Design Model, A / <i>Neal Shambaugh</i>	1589
School-Wide Factors Facilitating Technology Integration and Implementation / <i>Ronald E. Anderson and Sara Dexter</i>	1596
Security and Privacy in Distance Education / <i>George Yee</i>	1599
Shareable Learning Objects / <i>Tina Stavredes</i>	1607
Sloan Consortium, The / <i>Janet C. Moore, John R. Bourne, and A. Frank Mayadas</i>	1614
Social Comments and Online Problem-Solving Groups / <i>Deana L. Molinari</i>	1623
Social or Group Learning Theories / <i>Gary A. Berg</i>	1630
Social Presence in Distance Learning / <i>Brian Newberry</i>	1634
Soft Technology Skills and the Teacher of the 21st Century / <i>David Paulson</i>	1641
Speech/Text Alignment in Web-Based Language Learning / <i>Sheng-Wei Lee, Hao-Tung Lin, and Herng-Yow Chen</i>	1643
SSM-Based IS Support for Online Learning / <i>Kam Hou Vat</i>	1650
Stakeholders in Web-Based Education / <i>A.K. Aggarwal</i>	1660
Stress of Nursing Students Studying Online / <i>Deana L. Molinari, Alice E. Dupler, and Naomi Lungstrom</i>	1666
Stress of Online Learning, The / <i>Deana L. Molinari, Alice E. Dupler, and Naomi Lungstrom</i>	1674
Student Retention in Online Education / <i>Mac Adkins and Wanda B. Nitsch</i>	1680
Student Support Services / <i>Scott L. Howell and Wendi Wilcken</i>	1687
Student-Generated Multimedia / <i>Mathew Mitchell</i>	1693

Successful Self-Funding E-Learning Programs / <i>Yair Levy and Michelle M. Ramim</i>	1703
Successful Strategies in Online Courses / <i>Linda W. Cooper</i>	1710
Support of Online Learning through Intelligent Programs / <i>Mohamed Salah Hamdi</i>	1716
Supporting Online Collaborative Learning in Mathematics / <i>Rod Nason and Earl Woodruff</i>	1725
Systems Model of Educational Processes / <i>Charles E. Beck and Gary R. Schornack</i>	1732
Tablet PCs as Online Learning Tools / <i>Malu Roldan</i>	1740
Teacher Electronic Portfolios / <i>Susan Slick and Patricia A. Shaw</i>	1746
Teacher Preparation in the New Millennium / <i>Sonja Schmieder</i>	1754
Teachers for the New Millennium / <i>James Lerman</i>	1757
Teaching Culture and Communication with Online Media / <i>Kirk St. Amant</i>	1761
Teaching Medical Statistics over the Internet / <i>Rachael Knight, Kate Whittington, W. Chris L. Ford, and Julian M. Jenkins</i>	1770
Teaching Online Courses / <i>Riad S. Aisami</i>	1777
Teaching Style in the Online Classroom / <i>Debra Campbell and Zane Berge</i>	1787
Technology and Disabilities in the Century Ahead / <i>Ray Kurzweil</i>	1798
Technology Barriers and Opportunities / <i>John C. Wilkinson</i>	1803
Technology Diffusion / <i>Pete Nelson</i>	1806
Technology Integrated Activities in the Elementary Curriculum / <i>Diane L. Judd</i>	1809
Technology-Based Learning in Open Universities in India / <i>Ramesh C. Sharma</i>	1815
Ten Scalability Factors in Distance Education / <i>R. Dwight Laws, Scott L. Howell, and Nathan K. Lindsay</i>	1825
Text-Only Web Techniques / <i>Jody Condit Fagan</i>	1833
There are So Many More Than Three Barriers / <i>Rick Krueger</i>	1838
Thinking Skills in the Digital Era / <i>Yoram Eshet</i>	1840
Threaded Discussion / <i>Karen Swan</i>	1846
Total Online vs. Hybrid / <i>Shiang-Kwei Wang</i>	1856

Total Quality Management in Higher Education / <i>Gary A. Berg</i>	1863
Towards a Personalized E-Learning System / <i>Elvis Wai Chung Leung and Qing Li</i>	1869
Traditional Education and Distance Learning / <i>Athanasis Karoulis and Andreas Pombortsis</i>	1880
Transformative Income Generation / <i>Evan T. Robinson</i>	1887
Transforming Universities in the Online World / <i>Stewart Marshall and Shirley Gregor</i>	1892
Trends and Issues of Virtual K-12 Schools / <i>Belinda Davis Lazarus</i>	1898
Tropical Medicine Open Learning Environment / <i>Geraldine Clarebout, Jan Elen, Joost Lowyck, Jef Van den Ende, and Erwin Van den Enden</i>	1902
21st Century E-Student Services / <i>Gary R. Langer</i>	1907
Two Most Important Competencies for Millennium Teachers, The / <i>Thomas Lapping</i>	1914
Understanding Different Categories of Attrition in Distance Education Programs / <i>Seung Youn (Yonnie) Chyung</i>	1917
Universal Design for Learning / <i>Frances G. Smith and Pamela LeConte</i>	1926
University History of the Fielding Graduate Institute / <i>Bernard J. Luskin</i>	1929
Usability / <i>Su-Ting Yong</i>	1931
Using Assistive Technologies in Millennium Teaching / <i>Carol Knicker</i>	1938
Using Course Maps for Easy Classroom to Computer Transition / <i>Stephanie J. Etter and Lisa T. Byrnes</i>	1940
Using Heutagogy to Address the Needs of Online Learners / <i>Jane Eberle and Marcus Childress</i>	1945
Using ICT to Enable Emancipatory Learning / <i>Wal Taylor, John Dekkers, and Stewart Marshall</i>	1952
Vicarious Learning / <i>John R. Lee</i>	1958
Videoconferencing for Supervision of Graduate Students / <i>Carol C. Dudding</i>	1965
Virtual Networking as an Essence of the Future Learners / <i>Hakikur Rahman</i>	1972
Virtual Organizations in Post-Graduate Education in Egypt / <i>Sherif Kamel</i>	1977
Virtual School Administration / <i>Gaye Lang</i>	1984

Web Accessibility Laws and Issues / <i>Holly Yu</i>	1990
Web Conferencing in Distance Education / <i>M. Michelle Panton</i>	1997
Web-Based Multimedia Children's Art Cultivation / <i>Hao-Tung Lin and Herng-Yow Chen</i>	2004
Web-Based Remote Laboratory / <i>C. C. Ko, Ben M. Chen, and C. D. Cheng</i>	2009
Web-Based Synchronized Multimedia Lecturing / <i>Kuo-Yu Liu and Herng-Yow Chen</i>	2019
Western Governors University and Competency-Based Education / <i>Douglas B. Johnstone</i>	2029
What the Millennium Teacher Must Know and Be Able to Do / <i>Pamela Solvie</i>	2036
Where Does Work End and Home Life Begin? / <i>Zane Berge, Cassie Bichy, Candice Grayson, Anthony Johnson, Stephen Macadoff, and Kathryn Nee</i>	2038
Winning an E-Learning Proposal or Grant / <i>Karl M. Kapp</i>	2044
Wireless Technologies in Education / <i>Chia-chi Yang</i>	2051
Workplace Computer-Supported Network-Based Learning / <i>Joze Rugelj</i>	2056
Workplace Learning on the Internet / <i>Gary A. Berg</i>	2064
Young People's Net Cultures / <i>Elza Dunkels</i>	2067
Zone of Proximal Development and Scaffolding Online / <i>Carol M. Lerch, Andrea R. Bilics, and Binta Colley</i>	2075