
ICELW 2012 June 13
th
-15

th
, New York, NY, USA

The International Conference on E-Learning in the Workplace 2012, www.icelw.org 1

From Cherry Picking to Convergence – Migrating

E-Learning Delivery to an LMS (Learning

Management System) – the COLeLIO Experience

Angela Kwan

Commonwealth of Learning, Vancouver, Canada

Abstract— The Commonwealth of Learning e-learning

for International Organizations (COLeLIO)

(www.col.org/colelio) Initiative engages appropriate

technology to custom design and deliver just-in-time (JIT)

workplace e-learning for adult learners based in field

offices and headquarters of international organizations

spread all over the world. To ensure reliable and easy

access to learning, COLeLIO chooses appropriate

technologies to underpin course design, development and

delivery taking into consideration bandwidth and access

issues. Responding to constantly changing learning

environments and learners' needs, eLIO learning

materials have evolved from print to digital over the last

decade. In recent years, eLIO saw the need to streamline

the delivery operation for their 1,000 learners annually,

involving 40 tutors and teams of course administrators.

Recognizing that the conduits supporting online learning

have mushroomed in recent years and that more

affordable and robust open source learning management

platforms are available to support and sustain online

learning for transparency, accountability and quality

results, COLeLIO spent 12 months searching for and

adapting a technology solution to create a one-stop access

to resources, support, discussions, and records for

learners, tutors and administrators. This paper captures

the story of change management by eLIO and shares

some key lessons learned.

Index Terms— E-Learning, LMS, ODL.

I. INTRODUCTION– MASTERING TWO POLARITIES

COLeLIO believes that to provide quality workplace e-

learning to staff working in international organizations,

two principles are of paramount importance. They are:

 To adhere to open and distance learning (ODL)

best practice

(http://www.col.org/progServ/panComm/virtualCo

nferences/Pages/2004bestPractice.aspx) that is

when teacher and learners are separated learning

can happen effectively through contextualized and

customized content, support and logistics; and

 To select the appropriate technologies to enable

learning.

Adhering to ODL best practice and producing highly

customized course content supported by personal

tutoring is the constant while technology the variable in

the e-learning winning formula. They are like the

“yin” and “yang” that Dean Anderson alluded to in his

Beyond Change Management (2010) that in order to

excel at anything one must master at least one of two

polarities. The three pillars of ODL best practice are:

andragogy (how well adults learn), support (what help

do they need) and logistics (how to reach learners with

timely learning resources and support). COL eLIO

applies these three pillars by ensuring that learners

receive tailored courses relevant to their work context;

by assigning a personal e-tutor to each learner; and

finding a suitable mode of technology for course

delivery. For e-learning programs to work, no matter

whether they are produced in print, multi-media, or on-

line, designers and developers must build a course with

a strong foundation in these three pillars of e-learning.

Technology is the variable because by nature it changes

all the time in terms of speed, capacity, and ubiquity.

Learning through technology has caused a paradigm

shift in the speed, scope and scale of learning. It

enables massive learning to happen across time,

geography and space seamlessly and quickly.

Having provided tutor and technology-mediated

learning to a number of international organizations over

a decade, the COLeLIO experience underscores that

the excellence of e-learning is about treating ODL and

technology with equal care and gravity. However, as

technology is going through such a dynamic period of

exponential growth, its glitziness and limelight often

casts a shadow over the three pillars of ODL.

According to Shank (2008), e-learning suffers from a

strong case of hyperbole because of the hype and claim

of technology in learning without due regard to the use

of technology within the broader context of learners,

instructors, learning environment and society. Indeed, it

is very easy for course content and the practicalities of

supporting e-learning to get lost in the shuffle to

upgrade e-courses to the newest and most popular

mode of technology. On the other hand embracing only

http://www.col.org/progServ/panComm/virtualConferences/Pages/2004bestPractice.aspx
http://www.col.org/progServ/panComm/virtualConferences/Pages/2004bestPractice.aspx

ICELW 2012 June 13
th
-15

th
, New York, NY, USA

The International Conference on E-Learning in the Workplace 2012, www.icelw.org 2

the ODL pillars without harnessing the power and

potential of technology is also a dis-service to the 21
st

century learners, described by Marc Prensky (2001) as

the digital natives - many of whom were born after the

obsolescence of typewriters! Over the years, COLeLIO

has been trying to achieve the desired balance of

optimizing e-course quality and outcomes with the

most suitable technological delivery method for its e-

learners. Increasingly, the best technological choice has

been using Learning Management Systems (LMS), and

the transition of our e-courses to LMS has been a

sometimes challenging, yet interesting journey.

II. FROM GOOD TO GREAT

When COLeLIO first delivered Writing Effectively

online for UNHCR at the turn of the century, tutor

emails to learners based in Kandahar in Afghanistan

went through radio dial up. Emails could not exceed a

hundred words and could not support assignment

attachments in Word files. Learners had to find a

learning buddy in Kabul to redirect emails from tutors;

to forward assignments and to post marked assignments

by snail mail from Kandahar to Kabul.

Against this technology backdrop, COLeLIO carefully

chose the lowest denomination of technology to ensure

the widest reach of learners based in remote locations.

In the early 2000’s, most COLeLIO course materials

were either stand-alone paper manuals or CD-ROMS

mailed to learners dispersed in field offices. Since

2006, learners have had the options to access materials

from either the eLIO content hosting site on the web,

the CD-ROM or to print from either of the sources.

Despite the distance nature of these courses, an effort

was made to engage each learner in a personal way.

The personal tutors that each learner was assigned put a

face and a human touch to the learning process. The

tutoring support was primarily done by emails where

tutors communicated with learners one-on-one. All

assignments were submitted as email attachments.

Then and now, tutor-marked-assignments (TMAs) are

required to be discursive, developmental and deep.

They act as knowledge and thoughts exchange vehicles

for capacity enhancement and empowerment. Tutors

assessed the submissions using track changes and

highlight comments to engage learners in a dialogue

and the evidence of learning is often a trail of

assignments submitted, once, twice and thrice. At the

end of the course, tutors were required to zip and

submit all TMAs to COL for learner records and for

monitoring and evaluation purposes. To ensure that

every learner receives detailed and constructive

feedback on their assignments, COLeLIO randomly

selected TMAs for quality assurance and

standardization purposes. Another tutor obligation was

to provide COLeLIO administration with Monthly

Progress Reports (MPRs) to report on where learners

are at with assignments submission which allowed the

team to see the monthly progress of each learner. If an

MPR revealed a learner was falling behind, then

immediate action could be taken by the COLeLIO team

to get the learner back on track.

After a decade, the eLIO team, its cadre of distance

tutors and most of the adult learners became

comfortable with this delivery design. However, as the

operation grew and learner numbers tripled from its

initial size of 300 learners a year, the emailing back and

forth of assignments, MPRs, TMAs and

communications became a burden to the small eLIO

team. Concurrently, the development of learning

management systems (LMS) was looming and there

were sporadic instances where COLeLIO has been

offered the opportunity to try out different platforms

like A-tutor, Fronter and customized OASS (Online

Assignment Submission System). While none of these

systems seemed perfectly suited to the needs of the e-

courses at that time, they did reveal some exciting new

possibilities in course delivery.

In 2005 the eLIO team started the change management

discussion. The team agreed that the digital footprints

of LMS could help the initiative to move from good to

great. But it wasn’t until a series of events took place

that COLeLIO finally arrived at a new stage of course

delivery convergence where learners, tutors and

administrators from all four corners of the world are

brought together to interact in one virtual platform. Our

continuing journey to this state of convergence is

primarily a story of change management.

The transitional change (see diagram below) described

by Dean Anderson which is the design and

implementation of a desired new state that solves an

old state problem; requires management of the

transition process to dismantle the old state while

putting in place the new state; managed timetable.

Figure 1: Transitional Change

III. THE ROADMAP TO CHANGE

The model of transitional change is quite complex as it

does not improve what is, but replaces what is with

something entirely different. Also the process of change

is operated within a tight budget and timeline. As with

any change process people dynamics is key to making

or breaking the realization of the new state. Along with

needing to gain new knowledge and develop new skills,

people often must change or develop new behaviors as

well. As COLeLIO moved towards delivering all e-

courses through an LMS, several key transitional

change strategies described by Anderson were followed

to ensure that the critical impacts of the change –

Old State

New State

ICELW 2012 June 13
th
-15

th
, New York, NY, USA

The International Conference on E-Learning in the Workplace 2012, www.icelw.org 3

organizational and humans- can be dealt with

effectively. They were:

 Well – communicated case for change

 A clear change plan

 User involvement in designing and implementing

the plan

 Control of implementation

 Workload and capacity management

 A sound training plan

 Adequate support and integration time

 COLeLIO set the overarching goals for converging

course delivery on an LMS to:

 Improve on delivery effectiveness and efficiency;

and

 Enrich course participants’ learning experience

The roadmap to change is a nine-step process described

by Dean as in the following diagram:

Figure 2. Nine-step process

The opportunity lent itself to kick start the LMS
change process that COLeLIO envisioned when COL
set up a Moodle (open source) LMS in 2009 to support
organization-wide course development and delivery

COLeLIO latched on this development to implement

course delivery on Moodle. In considering the change

plan and processes, eLIO decided not to impose

changes on ongoing courses (involving close to 1,000

learners) as it would be very disruptive and hard to

manage. As there was a brand new course under

discussion and development, the team proposed with

the support of the Commonwealth Secretariat that the

new Debt Recording and Management (DRM) e-

learning course would be designed and delivered on

Moodle. A Moodle expert was consulted to capacitate

the team with the required knowledge and zests to

prepare for the change. The development team

considered the curriculum and assessment needs of

DRM and employed and integrated Moodle features

from the beginning when organizing and designing the

course. Many Moodle features were incorporated

including: forum for group discussions, quizzes for

comprehensive assessment, e-mail for one-on-one

tutoring, uploading and downloading assignment

submissions, bulletin boards for class broadcasts and

grader feature for entering grades and creating

transcripts. Trialing DRM on Moodle established a

blueprint of what the “new state” of converging

learning delivery on a platform could look like.

With the development of this new course on an LMS,

the vision of a truly virtual global classroom where

learners, tutors, and administrators could interact in one

space became a reality. The allocation of various user

rights to different groups, and the password controlled

access provides the order and the security for

interaction in this virtual space.

The DMS site on Moodle supports three groups of

users, namely;

 Learner access to his/her own assignments, grades,

and to what is commonly accessible to all learners

like course materials, assignments, learning

resources, online quiz, group forum, bulletin

board, calendar, emails with personal tutor and

group members.

 Tutor access to his/her group of learners to read

their assignments, upload TMAs, record grades,

send emails, moderate group forum discussions

and to what is commonly accessible to all tutors

like tutor forum, MPRs and tutor resources.

 COLeLIO’s access to all of the above including a

whole range of user reports made available on

Moodle. This increase in administrative oversight

has made it possible for the admin team to assist

the tutors and learners in a more timely fashion

 The Moodle expert COLeLIO hired is the gold

nugget in the change process. He showed the

team how to build Moodle classes; tested the

DMS site; fixed bugs on the go, prepared

“How to” guides for users (e.g. learners –

how to upload assignments for marking;

tutors – how to download assignments for

marking and how to upload TMAs for learner

record and access.), and monitored the trial

run of DMS on Moodle.

 DMS tutors were newly recruits for the new

course on Moodle, and many of the learners

Hear the wakeup call

ICELW 2012 June 13
th
-15

th
, New York, NY, USA

The International Conference on E-Learning in the Workplace 2012, www.icelw.org 4

were experiencing online learning for the first

time. There were no old habits to break and

all of them - the tutors and learners, based in

the developing Commonwealth countries

were excited to experience e-learning

conducted via a virtual platform.

 To prepare the tutors for DMS Moodle a

“sandbox” was created for tutors to try out

Moodle functions and familiarize with the

environment. To take care of the learners, a

Moodle orientation week was introduced

prior to the course start date. During the

week, learners were given login instructions

and a “Mastering Moodle” sheet wherein

seven simple tasks were listed for the learners

to complete as a means to help them navigate

through the virtual platform (see documents

in the attachment). Also tutors and COL

administrators were on standby to field

learners’ questions.

 COLeLIO organized the evaluation of the pilot cohort

to seek answers to the effectiveness of the Moodle

system for communication, interaction, support, and

assessment. The result showed that 78% of the DMS

pilot learners responded positively to the experience.

Tutors did mention that they went through a learning

curve in Moodle and whenever access was unstable

they reverted to standard emails to reach their learners.

With an overall completion rate of 84% for the DMS

pilot on Moodle, COLeLIO was confident to charge

ahead with the transitional change on their existing

courses.

The DMS pilot represented 5% of the eLIO operation.

95% of the operation was still in the “old state” of

email reliance. Moving operations from the old to the

new state would be more difficult as it meant changing

the behavior of close to 40 active tutors well-versed in

the old model of doing things and very comfortable

with the status quo.

The team looked at the various long-standing courses

and decided that the next course to move into Moodle

would be World Bank Writing Emails, Memos and

Letters online (WBWEML). This group was selected

because the cohort size of 50-70 was ideal, the course

design was simpler, and the Writing Skills team at the

Bank fully supported the idea.

A face-to-face professional enrichment meeting of all

tutors in October, 2009 provided the forum for eLIO to

describe this new reality. Tutors’ initial reception was

mixed. Some were cautiously open and would not mind

trying; others were apprehensive and asked “Why fix

something not broken?” However, all accepted that the

change would be made. Upon the successful

completion of the DMS pilot in Moodle in April 2010,

COLeLIO set up a Moodle sandbox and invited all

WBWEML tutors to try it out get a feel of what it was

like to tutor in Moodle. This exposure was supported

by an online forum in Moodle to encourage wide

sharing of the Moodle experience. Concerns about

Moodle being a barrier to learning and likely breach of

security and confidentiality were expressed at that time.

Dean’s multidimensional process approach suggests

that the key lever for delivering change results is

people and their reaction to change. Often they are

affected by the four quadrants of mindset (internal,

individual); culture (internal, collective); behavior

(external, individual), and systems (external,

collective). Many times change fails because of

people’s resistance. Until this resistance can be

unlocked and turn into commitment, there is no

guarantee of success. People’s resistance to change is

naturally triggered when anyone of the six core needs

namely: security, inclusion and connection, power,

control, competence and justice and fairness are

threatened.

Before the start of the WBWEML trial, we explained to

tutors the rationale behind the transitional change

process, assured tutors that the trialing would be

evaluated and studied carefully and that tutors’ and

learners’ feedback would be taken seriously before any

final decisions of the “new state” would be made. We

also depicted what benefits the “new state” would bring

to tutors:

 One-stop access to study materials, learning

resources, course information, assignment, grades,

and support by learners, tutors and administrators.

 Time saving in record keeping. With Moodle there

is no need to file every email and every assignment

for each learner as a complete record to present to

COL. Emails and TMAs are all lodged in Moodle

for learners and COL’s access.

 Effort saving in MPRs. We used Wiki to set up

MPRs for tutors in Moodle. All that tutors needed

to do prior to submitting MPRs is scan through

each learner record on Moodle and then fill out the

MPR in two words “on track”, “no issues” or

“follow up”.

 Streamline communication through group forums.

With the group forum in Moodle, tutors can share

messages and post reminders of common concerns

and issues rapidly. They can also seek peer to peer

advice through tutor forums.

 Reduction in administrative time would free up

tutoring time to focus on learner and learning

issues

COLeLIO decided to test the transitional change with

the WBWEML cohort starting in November 2010. The

COL team prepared a detailed check list for:

ICELW 2012 June 13
th
-15

th
, New York, NY, USA

The International Conference on E-Learning in the Workplace 2012, www.icelw.org 5

 Preparing learners, tutors and administrators for

interacting and navigating in the Moodle

environment

 Testing the robustness of each functions,

 Orientating learners

 Organizing a response team to provide support

during weekdays and weekends

Unfortunately, WBWEML in Moodle proved to be

more challenging than DMR. First the former cohort

size was double that of the latter. Second, tutors

struggled with letting go of old habits and practices.

Third, the Moodle backbone against which the

WBWEML class sat was not in sync with eLIO’s

specification. COLeLIO realized from this trial that

communicating with the organizational IT provider that

hosted the Moodle site to support course activities was

very important. When the organizational link faltered,

the whole change process can flounder.

Two Moodle focus surveys (one for learners and one

for tutors) were held at the end of WBWEML to gauge

users’ satisfaction and experience. An interesting point

to note is that learners were more positive about

Moodle than tutors. It is understandable because

learners only reference point was the Moodle new state

and there was no old state to compare with. Both

learners and tutors were asked the following questions:

 The MOODLE learning platform was easy to use

when the course started. Strongly

Agree/Agree/Neither Agree nor Disagree/

Disagree

 The MOODLE learning platform is easy to use

now. Strongly Agree/Agree/Neither Agree or

Disagree/Disagree/Strongly Disagree

There was a 3% improvement in the learner group

strongly agreeing to the latter statement whereas

improvement was of 30% in the tutor group which

shows that more tutors struggled with Moodle when

they first used the platform. COL reflected on this

reaction from tutors and felt that more attention should

have been provided to the capacity management of

tutors in adapting to the new tools and processes in

Moodle.

COLeLIO concluded with the following Moodle

recommendation after the WBWEML trail:

COL made a progress check by course mid-point

comparing assignment submission rate via

MOODLE and outside MOODLE between two

November cohorts (WEML 4 and WEML 6).

There is an improvement in assignment submission

rate via MOODLE. The overall feedback COL

gathered is that the virtual platform is worth

keeping despite some of the start-up glitches

nagging both learners and tutors. The value of

MOODLE cannot be overlooked in that:

• it keeps everything in one place for learners

i.e. the reading, reflecting, communicating,

and accessing data/resources; and

• it is web-based applications enables greater

access flexibility, attracts less spam and

allows more interactions between course

learners.

IV. THE RESULT OF CONVERGENCE

Twelve (12) months after the WBWEML pilot, all

eLIO courses are now either delivered or administered

via the Moodle LMS. About 30 to 40% of the eLIO

courses are fully operational on Moodle, i.e. learners,

tutors, and administrators are interacting through the

virtual space. The remaining 60% consists of courses

run either in other agencies’ LMS or only the tutors are

using Moodle for keeping learner records, grades and

assignments. The reason for a delay in the full scale

implementation is that large cohorts of over 100 will

require more time to ensure the following three points

are addressed before the transitional change can be

completed:

 People (both tutors and learners) readiness and

engagement

 Stable and adequate infra-structural capacity to

support activities on Moodle at scale

 A bi-lingual Moodle to support both English and

French cohorts

What has converging learning, supporting and

organizing on Moodle achieved? So far learners have

said positive things about Moodle e.g. “The MOODLE

is a great learning tool and it’s a must to everyone.”

Tutors’ also feel that Moodle has grown on them and

they are happier tutoring in Moodle now. With the

streamlining of administration in Moodle, the eLIO

team of three is able to do more with no increase in

administrative support and is able to generate better

training results and reports from exporting files from

Moodle.

V. The Lessons Learned

Dean and Linda Ackerman Anderson stressed that the

critical areas for successful change and breakthrough

are content, people and process. COLeLIO learned that

staying on course is important in what needs to be

changed. The course from start to end is about putting

learner in the center of content, support and logistics

which Moodle helps to reinforce. In transforming

people and process through steps 1 to 9 of the roadmap,

eLIO never wavered from the conviction that, once

people overcame the initial learning curve and saw the

strengths of the new state, no one would want to go

back to the old and mundane way of doing things. Also

many tutors and adult learners might not be digital

natives by birth, but over time some migrants are

ICELW 2012 June 13
th
-15

th
, New York, NY, USA

The International Conference on E-Learning in the Workplace 2012, www.icelw.org 6

empowered to be natives equal. We are always

listening to Moodle users for feedback and

improvement. The eLIO Moodle Administrator has

developed her own instance creation manual which is a

log of “dos” and “don’ts” and a list of improvements to

be implemented in the next Moodle instance.

Furthermore, as our existing courses go through

updates in the future, Moodle features can be more

seamlessly integrated into them. Integrating LMS from

the beginning, as opposed to tacking it on to a pre-

existing course is the key to success as evidenced by

COLELIO’s two experiences with the DRM and

WBWEML courses.

VI. The Future

In the next triennium, eLIO will remain to be a

workplace e-learning responsive unit working with

international organizations to provide just-in-time

professional development to widely dispersed

colleagues all over the world. It will continue to

harness the growing power and richness of learning

platforms to integrate learners, tutors and

administrators for a quality capacity enhancement

experience that is relevant, practical and applicable.

Moodle is one tested tool in the convergence

experience; other tools will be discovered and explored

as appropriate like e-portfolio, e-journal, smartphone

and iPhone applications for e-learning. The future

continues to look exciting and unpredictable. Whatever

new state eLIO will arrive at through the current

change exercise, more new states will emerge requiring

change management strategies to produce desirable

transformations in the age of digital learning.

REFERENCES

[1] D. Anderson and L.A. Anderson, Beyond Change Management,
2nd ed., Pfeiffer: A Wiley imprint, 2010, pp.6, 53,147, & 240

[2] M. Prensky On the Horizon (MCB University Press, Vol. 9 No.
5, October 2001)

[3] S. Carliner and P. Shank, The e-Learning Handbook, Pfeiffer:
A Wiley Imprint, 2008, pp. 16 to 24

[4] Commonwealth of Learning (2010) Pilot Completion Report
CSDRMS eLearning, June. Commonwealth fo Learning,
Vancouver, Canada.

[5] Commonwealth of Learning (2010) Course Completion Report,
May. Commonwealth of Learning, Vancouver, Canada.

AUTHOR

Angela Kwan is with the Commonwealth of
Learning, Vancouver, BC V6E 2E9 CANADA (e-mail:
akwan@col.org).

Manuscript received 30 March 2012.

mailto:akwan@col.org

ICELW 2012 June 13
th
-15

th
, New York, NY, USA

The International Conference on E-Learning in the Workplace 2012, www.icelw.org 7

Attachment

First Time Accessing the COL MOODLE website

Step 1. Type this URL address into your navigation/address bar and

press enter: http://www.col-vle.org/course/view.php?id=xxx

It will take you to the COL Moodle website:

Step 2. Enter your “Username” and “Password” and then select

"Login".

Note: Usernames & Passwords are case sensitive.

Step 3. Your temporary password must be changed in order to proceed.

Make up a new password that you can remember.

Press “Save changes”.

Step 4. Your password has been changed.

Press continue.

Step 5. Once enrolled, you will find yourself inside your course
homepage.

Read the instructions carefully.

Assistance

For assistance logging in, please contact your tutor.

For technical support for login issues, please contact the

COL e-Learning Helpdesk at colvle-helpdesk@col.org

We will usually respond within one to two business days.

mailto:colvle-helpdesk@col.org

ICELW 2012 June 13
th
-15

th
, New York, NY, USA

The International Conference on E-Learning in the Workplace 2012, www.icelw.org 8

MOODLE Information Sheet

There are certain functions and links in MOODLE you

will use often. An explanation of each of these

functions is provided below in alphabetical order:

1. Assignment

In section 3 of the center column, you will see

Submission of Assignments. Please click on the

right link for each of your assignment submission.

There is another assignment button on the left hand

activity column. If you click on that, it will show

your assignment submission progress on one page.

As soon as you have uploaded your assignment,

your tutor will be notified. When your tutor has

marked your assignment and uploaded her

feedback to MOODLE, you will be notified by e-

mail. Sometimes these MOODLE notifications

will go to your spam/junk folder, so please check

those folders regularly.

2. Bulletin Board

The Bulletin Board is the location where the

Commonwealth of Learning (COL) posts

important, course-related information. When COL

posts a message on the bulletin board, you will

receive a notification in your e-mail inbox. The

message will also be captured in the Latest News

on the right hand column below the E-mail List.

3. Course Information

COL has posted four PDF files (Key Dates, Course

Regulations and Guidelines, Frequently Asked

Questions, and Guidelines for Studying at a

Distance) there. Before the course begins, please

read each PDF file carefully. They are important

documents to guide your online learning.

4. E-Learning Forum

The e-Learning Forum is a group chat room for

you, your tutor, and your fellow group participants.

You can post general discussion questions here

and read what other learners and tutors have

posted. Messages posted there will be visible to the

whole group and are archived according to subject

heading.

5. E-mail function in MOODLE

MOODLE e-mail operates like any e-mail account,

with one difference. You can only e-mail people

registered in your group i.e. your personal tutor,

your group participants, and the COL team. When

someone sends you an e-mail through MOODLE,

you will get a notification in your IDB e-mail. To

open the e-mail, you need to log in to the COL

MOODLE site using your own username and

password.

6. Grades

Click on Grades to keep track of your assignment

results (i.e. satisfactory, in progress and

incomplete) and your overall course grade

(successfully complete, not successfully complete

– charge, and not successfully complete – no

charge). Your grades are only visible to you, your

personal tutor, and COL administration.

7. MOODLE How To Guides

There are four PDF files (MOODLE Navigation

Guide, Guide to edit your Personal Profile, Guide

to use MOODLE E-mail List, and Guide to Upload

your Assignment on MOODLE) to help you

navigate through MOODLE in case you need more

information to do it. Please refer to them whenever

necessary. If you still have questions, please

consult your personal tutor.

ICELW 2012 June 13
th
-15

th
, New York, NY, USA

The International Conference on E-Learning in the Workplace 2012, www.icelw.org 9

Mastering MOODLE

Please do the following simple tasks and you will see

how easy it is to navigate around and use MOODLE.

Task One - Update your personal profile

1. Click on your name in the top right hand corner.

You cannot change your first name, last name, or

email address.

2. Add a short description of yourself by clicking

“edit profile” and typing in the box provided.

3. Change the city, town, and country to your present

location.

4. Click the “update profile” button at the bottom of

the page to save your changes/updates.

Task Two – Add your own picture to your profile

1. Click “edit profile”.

2. Scroll down to “picture of”.

3. Select the “browse” button to locate a desired

image (a head-shot is recommended) from your

computer. Be sure the file for the image you want

to use is less than 8 MB in size.

4. Enter a description of the image (i.e. your name).

5. Click the “update profile” button.

Task Three – Look for your personal tutor and your

group

1. On the cohort home page, click “Compose” under

“E-mail list” in the top right hand corner.

2. Click “contact” and you will see your tutor and

your group participants who have signed up on

MOODLE.

3. Type a Subject (i.e. Hello group) and a brief

message.

4. Click send.

Task Four – Post a message on the learning forum

of your group

1. On the cohort home page, under “Learner

Resources”, click on “Learning Forum”

2. Click on “Add a new discussion topic” button

3. Type your subject and introductory message to

your tutor and group participants. Your message

will be sent to your group email inbox and is

archived and threaded in the Learning Forum

following the message title.

4. Click “Post to forum” to send your message.

Task Five – Send an e-mail to me (Angela Kwan)

and your personal tutor

1. On the cohort home page, under Email List in the

top right hand corner, click on “Compose”.

2. Click on “Contacts…”.

3. Click on “To” beside your tutor’s name.

4. Click “Cc” beside my name (Angela Kwan).

5. Click “Cc”.

6. Click “Close this window”.

7. Type the subject and a brief email and click the

“Send” button.

Task Six – Set automatic e-mail alerts in your

regular e-mail

1. Click on E-mail List on the right side of the

MOODLE window

2. Click on Inbox and then on Settings (in the top

right corner of the window).

3. Select Yes for "Do you want to receive alerts on

your email?"

4. Click save changes

