

INNOVATION IN LANGUAGE LEARNING

International Conference, Florence - Italy

CONFERENCE PROGRAMME

8 - 9 November 2018

Grand Hotel Mediterraneo

Lungarno del Tempio 44 – Florence, Italy

Thursday 8 November

Room A 9:40 – 10:55	Room B 9:40 – 10:55	Room C 9:40 – 10:55
E-Learning	Flipped Classroom	Language Learning in Primary and Middle School

Coffee Break 10:55 – 11:05

Poster Session: 11:05 – 11:20

Room A 11:20 – 13:00	Room B 11:20 – 12:35	Room C 11:20 – 13:00
Language for Specific Purposes	Language Teaching Strategies	Language for International Cooperation

Lunch 13:00 – 14:30

Room A 14:30 – 16:35	Room B 14:30 – 16:35	Room C 14:30 – 16:10
Online Learning	Language Teacher Training	Language Skills Development

Coffee Break 16:35 – 16:45

Poster Session: 16:45 – 17:05

Room A 17:05 – 18:20	Room B 17:05 – 18:20	Room C 17:05 – 18:20
Content Integrated Language Learning (CLIL)	Language Translation	Language and Identity

Friday 9 November

Room A 9:10 – 10:25	Room B 9:10 – 10:25	Room C 9:10 – 10:25
Blended Learning	Language for International Cooperation	Round Table

Coffee Break 10:25 – 10:35

Poster Session: 10:35 – 10:55

Room A 10:55 – 13:00	Room B 10:55 – 13:00	Room C 10:55 – 13:00
ICT Based Language Teaching and Learning Approaches	Assessment in Language Learning	Studies on Language Acquisition

Lunch 13:00 – 14:30

Room A 14:30 – 15:45	Room B 14:30 – 16:10	Room C 14:30 – 16:10
Media and Communication	Online Learning	Language Learning in Primary and Middle School

Coffee Break 16:10 – 16:20

Poster Session: 16:20 – 16:40

Room A 16:40 – 17:55	Room B 16:40 – 17:05	Room C 16:40 – 17:30
Language Teaching Strategies	Language Skills Development	Studies on Language Acquisition

Thursday 8 November 2018

Morning Session: 9:00 – 13:00

Room B 9:00 – 9:10

Introductory Speech and Practicalities

Opening Speech 09:10 – 09:35

Languages for Life

Elena Maddalena, National Agency for the Erasmus+ Programme (Italy)

Room A 9:40 – 10:55	Room B 9:40 – 10:55	Room C 9:40 – 10:55
<p>E-Learning Moderator: <i>Luisa Panichi, University of Pisa (Italy)</i></p>	<p>Flipped Classroom Moderator: <i>George Ypsilandis, Aristotle University of Thessaloniki (Greece)</i></p>	<p>Language Learning in Primary and Middle School Moderator: <i>Roya Khoii, Islamic Azad University, North Tehran Branch (Islamic Republic of Iran)</i></p>
<p>Second Language Writers Create Digital Portfolios with Voice-Over Technology <i>David Rothman, Queensborough College: City University of New York (CUNY) (United States)</i></p> <p>From Onsite to Online EMI Support <i>Sophie Swerts Knudsen - Lars Klingenberg, University of Copenhagen (Denmark)</i></p> <p>Lingua Franca in/beyond E-Learning: Future of Multilingualism <i>On-Kwok Lai, Kwansai Gakuin University (Japan)</i></p>	<p>Course Development, Assessment, the Flipped Classroom, and Noodles: The Highs and Lows of an On-Line Classroom through the Medium of Noodles <i>Christine M. Ristaino - Hong Li, Emory University (United States)</i></p> <p>Stimulating VET Students' Creativity and Motivation through Flipped and CLIL Experiences: The E-Classes Project <i>Stefan Colibaba, Al.I. Cuza University (Romania)</i></p> <p>Good Practise Blended Learning & Flipping the Classroom in Foreign Language Education <i>Scarlet Coopman, Arteveldehogeschool (Belgium)</i></p>	<p>The Effect of Tablets on the Acquisition of Semantic Relationships within the Community of Lexical Inquiry <i>Constance Lavoie, Université du Québec à Chicoutimi (Canada)</i></p> <p>Educational Technology for New Learning Methods and their Impact on Children's Language and Intercultural Competencies <i>Sigrun Corinna Peil, University of Minho (Portugal)</i></p> <p>The Role of Authentic Children's Literature in Primary EFL Teacher Training <i>Licia Masoni, University of Bologna (Italy)</i></p>

Coffee Break and Poster Session: 10:55 – 11:20

Room A 11:20 – 13:00	Room B 11:20 – 12:35	Room C 11:20 – 13:00
<p>Language for Specific Purposes Moderator: <i>Josefa Conde de Lindquist, University of North Carolina at Chapel Hill (United States)</i></p>	<p>Language Teaching Strategies Moderator: <i>Tore Nilsson, Stockholm University (Sweden)</i></p>	<p>Language for International Cooperation Moderator: <i>Letizia Cinganotto, INDIRE (Italy)</i></p>
<p>Creating a Flexible System for the Explicit Teaching of Academic and Technical Vocabulary <i>Theodore Burkett, Khalifa University (United Arab Emirates)</i></p> <p>The Role of English for Specific Purposes in an Aeronautical Design Contest <i>Dietmar Tatzl, FH Joanneum University of Applied Sciences (Austria)</i></p> <p>The MA Program on Language Education and Technology: A Global Endeavour <i>George Ypsilandis, Aristotle University of Thessaloniki (Greece)</i></p> <p>Applying the Method of Design Thinking in Teaching ESP in the Context of Creative Tourism <i>Zuzana Sándorová, Constantine the Philosopher University in Nitra (Slovakia)</i></p>	<p>Teaching Adults a Foreign Language with Language Resources for Babies <i>Sibel Boray Elliot, Complutense University of Madrid (Spain)</i></p> <p>Digital Storytelling in Education and Second Language Acquisition: The State of the Art <i>Annalisa Raffone, "L'Orientale" University of Naples (Italy)</i></p> <p>Teachers' Use of Code-Switching in Foreign Language Classroom <i>Alaa Alshaikh Sulaiman, Edinburgh University (United Kingdom)</i></p>	<p>Educating the Language Learner as a Cultural Mediator in the English Classroom <i>Victoria Safonova, Lomonosov Moscow State University (Russian Federation)</i></p> <p>Mediated Discourse Dynamics: Semiotic Potential and Cognitive Space Generation within Cross-Cultural Cross-Linguistic Communication <i>Elena Notina - Irina Bykova, RUDN University (Russian Federation)</i> <i>Nebojša Radić, University of Cambridge (United Kingdom)</i></p> <p>Migrant Crisis and Language Education. The Case of Serbia <i>Julijana Vuco, University of Belgrade (Serbia)</i></p> <p>A Language Exchange Tool for Internationalization: Tandem Experience at METU <i>Yeliz Akel, Middle East Technical University (Turkey)</i></p>

Lunch 13:00 - 14:30

Thursday 8 November 2018

Afternoon Session: 14:30 – 18:20

Room A 14:30 – 16:35	Room B 14:30 – 16:35	Room C 14:30 – 16:10
<p>Online Learning Moderator: <i>Tatiana Sidorenko, Tomsk Polytechnic University (Russian Federation)</i></p>	<p>Language Teacher Training Moderator: <i>David Rothman, Queensborough College: City University of New York (CUNY) (United States)</i></p>	<p>Language Skills Development Moderator: <i>Paul Leeming, Kindai University (Japan)</i></p>
<p>Digital Foreign Language Learning in the "Intercultura" Lab <i>Emanuela Leto, I.C. Laura Lanza Baronessa di Carini (Italy)</i></p> <p>Integrating Usage-Based Theory of Language Acquisition with On-Line Foreign Language Learning <i>Serafima Gettys - Lifeng Hu - Rocio Rodriguez, Lewis University (United States)</i></p> <p>Open Educational Resources in Enhancing Thai University Students' English Language Learning <i>Budsaba Kanoksilapatham, Silpakorn University (Thailand)</i></p> <p>Digital Game-Based Learning in 3D Immersive Environments: GUINEVERE Project <i>Letizia Cinganotto, INDIRE (Italy)</i></p> <p>Enhancing First-Year Arts Students' English Vocabulary Ability with Online Learning Media <i>Jantira Koedkham, Silpakorn University (Thailand)</i></p>	<p>Training and Mentoring Novice Instructors at the University Level <i>Josefa Conde de Lindquist, University of North Carolina at Chapel Hill (United States)</i></p> <p>A Critical Look at Language Teacher Practices Using the KARDS Model: Meeting the Postmethod Condition <i>Angela Bailey, Universidad del Norte (Colombia)</i></p> <p>The Transformative Language Teacher Training <i>Brunella Bigi, Defense Language Institute Foreign Language Center (United States)</i></p> <p>Language Across the Curriculum: Building a Learning Community <i>Liselott Forsman, Åbo Akademi University (Finland)</i></p> <p>Minimizing Resistance to Feedback through Video Recorded Observations <i>Aynur Yürekli, İzmir University of Economics (Turkey)</i></p>	<p>Attention and Fluency of L2 Learners in Task-Based Reading: An Examination Using Eye-Tracking <i>Andrew Atkins, Kindai University (Japan)</i></p> <p>Effects of Equal and Expanding Spacing Techniques on EFL Learners' Immediate and Delayed Vocabulary Retrieval <i>Roya Khoi, Islamic Azad University, North Tehran Branch (Islamic Republic of Iran)</i></p> <p>L1 Interference Related Errors in Czech Advanced Students of English <i>Simona Kalová, Masaryk University (Czech Republic)</i></p> <p>Empowering Self-Learning Using Online Resources: A Case Study of the Development of Thai Students' English Listening Skills <i>Phatcharasorn Noipann, Silpakorn University (Thailand)</i></p>

Coffee Break and Poster Session: 16:35 – 17:05

Room A 17:05 – 18:20	Room B 17:05 – 18:20	Room C 17:05 – 18:20
<p>Content Integrated Language Learning (CLIL) Moderator: <i>Dietmar Tatzl, FH Joanneum University of Applied Sciences (Austria)</i></p>	<p>Language Translation Moderator: <i>Julijana Vuco, University of Belgrade (Serbia)</i></p>	<p>Language and Identity Moderator: <i>Nahid Zarei, Islamic Azad University-Maragheh Branch (Islamic Republic of Iran)</i></p>
<p>CLIL Methodology in the 21st Century School <i>Letizia Cinganotto, INDIRE (Italy)</i></p> <p>LSP or CLIL in Tertiary Education: Different Perspectives on the Choice <i>Olga Medvedeva, Institute of Foreign Languages - Vilnius University (Lithuania)</i> <i>Tatiana Sidorenko, Tomsk Polytechnic University (Russian Federation)</i></p> <p>"Teachers or Learners?": Swapping Roles in CLIL Classes to Improve Speaking Skills and Motivation. A Vertical Transversal Project. <i>Francesca Ripamonti, University of Milan (Italy)</i></p>	<p>Academic Reading or Translation: What Do we Teach? <i>Nebojša Radić, University of Cambridge (United Kingdom)</i></p> <p>Being a Bilingual "National" Poet: The Case of Dionysios Solomos / Dionisio Salamon <i>Afroditi Athanasopoulou, University of Cyprus (Cyprus)</i></p> <p>Language and Translation: Interdisciplinary Effort and Synergetic Effect <i>Elena Notina - Irina Bykova, RUDN University (Russian Federation)</i> <i>Nebojša Radić, University of Cambridge (United Kingdom)</i></p>	<p>Linguistic and Cultural Identity of the University Students <i>Nataliya Belenkova, RUDN University (Russian Federation)</i></p> <p>The Development of Language Competencies and Research Culture of Students through Research Work <i>Hamest Tamrazyan, Dragomanov National Pedagogical University (Ukraine)</i></p> <p>Recreating a Sociohistorical Perspective on Shunko by Reading his Story (Ábalos, 1949) and Watching "The Progress" (Murúa, 1960): An Introduction to Decoloniality <i>Ana Fernandez, University of Ottawa (Canada)</i></p>

End of Conference Day One

Friday 9 November 2018

Morning Session: 9:10 – 13:00

Room A 9:10 – 10:25	Room B 9:10 – 10:25	Room C 9:10 – 10:25
<p>Blended Learning Moderator: <i>Stefan Colibaba, Al.I. Cuza University (Romania)</i></p>	<p>Language for International Cooperation Moderator: <i>Serafima Gettys, Lewis University (United States)</i></p>	<p>Round Table <i>On the Fringes (of the Conference): Translation, Interpreting and Language Learning</i></p>
<p>Blended Language Learning in Higher Education: Students' and Tutors' Perceptions and Experiences <i>Alice Gruber, University of Applied Sciences Heilbronn (Germany)</i></p> <p>In Italia con Giacomo: Developing a Blended Learning Course in Italian Language and Culture <i>Gabriella Brussino, University of Auckland (New Zealand)</i></p> <p>Business English: Introducing Learning Apps into a Blended Learning Course <i>Regina Brautlacht, Bonn-Rhein-Sieg University of Applied Sciences (Germany)</i></p>	<p>Short-Term Study Abroad and Language Implications in Context <i>Alan Garfield, University of Dubuque (United States)</i></p> <p>International Cooperation for the Promotion of Multilingualism <i>Elisabetta Delle Donne, Pixel (Italy)</i></p> <p>The Role of EFL Textbooks in Improving Intercultural Competence <i>Nahid Zarei, Islamic Azad University-Maragheh Branch (Islamic Republic of Iran)</i></p>	<p>The Round Table session provides the participants with the opportunity to network and share their ideas on language teaching and learning, with particular reference to pedagogy and translation.</p> <p>Introduced by: <i>Nebojša Radić, University of Cambridge (United Kingdom)</i> <i>Elena Notina - Irina Bykova, RUDN University (Russian Federation)</i></p> <p>The specific topics will be identified with reference to the participants' suggestions posted on the conference pinboard available in the poster session area.</p>

Coffee Break and Poster Session: 10:25 – 10:55

Room A 10:55 – 13:00	Room B 10:55 – 13:00	Room C 10:55 – 13:00
<p>ICT Based Language Teaching and Learning Approaches Moderator: <i>Olga Medvedeva, Vilnius University (Lithuania)</i></p>	<p>Assessment in Language Learning Moderator: <i>Victoria Safonova, Lomonosov Moscow State University (Russian Federation)</i></p>	<p>Studies on Language Acquisition Moderator: <i>Christine M. Ristaino, Emory University (United States)</i></p>
<p>Personalized Learning, Self-Directed Learning, ICT and Student Motivation <i>Anches Holzweber, Fachhochschule Burgenland GmbH (Austria)</i></p> <p>"I Keep Returning to It, so Something Must Be Happening": Swedish Foreign Language Teacher Students' Conceptions of ICT and Digital Tools in Foreign Language Teaching and Learning <i>Tore Nilsson, Stockholm University (Sweden)</i></p> <p>Supporting Dyslexic Students through ICT Tools in Foreign Language Learning <i>Emanuela Leto, I C Laura Lanza Baronessa di Carini (Italy)</i></p> <p>Innovative Language Learning through Thematic Learning Modules and the Incorporation of ICT <i>Diane Boothe, Boise State University (United States)</i></p> <p>ICT for Language Learning: A Modern Colombian Education <i>Heriberto González Valencia, Santiago de Cali University (Colombia)</i></p>	<p>How Long Does it Take to Learn English? <i>Bindi Clements, Wall Street English (Spain)</i></p> <p>The Electronic Writing Assessment Tool as a Means to Enhance Students' Writing Skills in English as a Foreign Language <i>Yunier Perez Sarduy - Yanqi Luo, Shantou University (China)</i></p> <p>The Impact of Assessment on the Learning of English as a Foreign Language: A Case Study <i>Yanqi Luo - Yunier Perez Sarduy, Shantou University (China)</i></p> <p>The Usefulness of the CEFR In the Investigation of Test Versions Content Equivalence <i>Martina Hulešová, Masaryk University (Czech Republic)</i></p> <p>Analyzing Assessment of EMI Subjects from the Genre-Theory Perspective <i>Guzman Mancho-Barés, University of Lleida (Spain)</i></p>	<p>New Media in and beyond the University Classroom: Opportunities through Change <i>Ruth Trinder, Vienna University of Business and Economics (Austria)</i></p> <p>Language Learner Attitudes towards Technology and their Preferences for Learning Tools/Devices at Two Universities in the UAE <i>Aimee Grange, Zayed University (United Arab Emirates)</i> <i>Matthew Andrew, Khalifa University (United Arab Emirates)</i></p> <p>The Role of Texts as Resources for Learning in Science <i>Anna Lyngfelt, University of Gothenburg (Sweden)</i></p> <p>EFL College Teachers' and Students' Perceptions of the Nature and Causes of Plagiarism <i>Roya Khoii, Islamic Azad University, North Tehran Branch (Islamic Republic of Iran)</i></p> <p>Self-Determination Theory and the Growth of Self-Efficacy in the Oral English Classroom <i>Paul Leeming, Kindai University (Japan)</i></p>

Lunch 13:00 – 14:30

Friday 9 November 2018

Afternoon Session: 14:30 – 19:00

Room A 14:30 – 15:45	Room B 14:30 – 16:10	Room C 14:30 – 16:10
<p>Media and Communication Moderator: <i>Regina Brautlacht, Bonn-Rhein-Sieg University of Applied Sciences (Germany)</i></p>	<p>Online Learning Moderator: <i>Nebojša Radić, University of Cambridge (United Kingdom)</i></p>	<p>Language Learning in Primary and Middle School Moderator: <i>Diane Boothe, Boise State University (United States)</i></p>
<p>Teaching Communicative Strategies to ESP Students <i>Alexey A. Tymbay, MGIMO University, Ministry of Foreign Affairs of the Russian Federation (Russian Federation)</i></p> <p>Online Comic Creator for EFL Writing: An Effective Tool for Collaborative Learning <i>Takako Yasuta, University of Aizu (Japan)</i></p> <p>Developing a Model for Integrating Social Networking-Mediated Activities into Language Teaching Pedagogies <i>Osman Solmaz, Dicle University (Turkey)</i></p>	<p>VISIAGORA by CLL Language Centres: An Innovative Distance Learning Experience and Pedagogical Approach in a Virtual Classroom <i>Sébastien Pabst, CLL Language Centres (Belgium)</i></p> <p>A New Moodle-Based Learning Environment for Italian as a Second Language <i>Elisa Bianchi, Consorzio ICoN (Italy)</i></p> <p>E-Learning and Students' Motivation: A Research Study on the Effect of E-Learning on Language Teaching and Learning <i>Maria Tsourela, Technological Educational Institute of Central Macedonia (Greece)</i></p> <p>Application of the Web Quest Technology in the Organization of the Independent Work of Students in the Process of Studying Disciplines <i>Veronika Katermina, Kuban State University (Russian Federation)</i></p>	<p>Learning Novel Names Extension by Comparison: what Research Tells us? <i>Jean-Pierre Thibaut, University of Bourgogne Franche-Comté (France)</i></p> <p>Toward Computer Evaluation System through English Education at Public Elementary Schools in Japan - Adjective Comprehension and Retention in Semantic Markedness and Unmarkedness through Japanese Early Childhood English Education <i>Kayoko Fukuchi, Kobe Kaisei College (Japan)</i> <i>Naoshi Kanazawa, National Institute of Technology, Nara College (Japan)</i></p> <p>"School" Box Office aka "SBO": Pretext and Context for English Learning in Grade 5 <i>Alina Crina Terinte, Sanduleni School (Romania)</i> <i>Cerassela Anghel, Nicolae Iorga School (Romania)</i></p> <p>The Adaptive Approach: Best Practices in Teaching L2s at Elementary Levels <i>Enrique Porrua, University of North Carolina at Pembroke (United States)</i></p>

Coffee Break and Poster Session: 16:10 – 16:40

Room A 16:40 – 17:55	Room B 16:40 – 17:05	Room C 16:40 – 17:30
<p>Language Teaching Strategies Moderator: <i>Xuefeng Su, Shantou University (China)</i></p>	<p>Language Skills Development Moderator: <i>Nataliya Belenkova, RUDN University (Russian Federation)</i></p>	<p>Studies on Language Acquisition Moderator: <i>Afroditi Athanasopoulou, University of Cyprus (Cyprus)</i></p>
<p>Confucian Teaching Re-Examined in Foreign Language Teaching Settings and Transformative Learning <i>Hanwei Tan, Defence Language Institute (United States)</i></p> <p>Multiple Intelligences - Addressing Diverse Learners in an ESL Classroom <i>Rana Khan Mohammed Ishaque, Algonquin College (Kuwait)</i></p> <p>A Case Study of a Kurdish University Teacher's Perceptions on the Use of ICT in EFL Classrooms <i>Barzan Hadi Hama Karim, University of Halabja (Iraq)</i></p>	<p>Attitudes towards Digital Game-Based Learning of Chinese Primary School English Teachers <i>Sihan Zhou, University of Oxford (United Kingdom)</i></p>	<p>Real World Tasks <i>Maria Loglio - Petra Pfeifhofer, Language Teacher Consultant (Switzerland)</i></p> <p>The Paradox of Harmonizing Teaching and Research in a Research-Dominated System of Education <i>Kobra Derakhshan, Islamic Azad University, Central Tehran Branch (Islamic Republic of Iran)</i></p>

Closing Speech: 18:10 – 18:30

If you Can't Beat them, Join them

David Rothman, Queensborough College: City University of New York (CUNY) (United States)

Cocktail 18:30 – 19:00

Virtual Presentations

(Available on the Conference Website)

An Analysis on ESP Students' Preposition Errors (The Case of Legal Translation) <i>Karine Chiknaverova, MGIMO University (Odintsovo) (Russian Federation)</i>	Multilingualism in New Zealand <i>Elena Notina - Anna R. Bekeeva - Irina Bykova - Valentina Uliumdzhieva, RUDN University (Russian Federation)</i>
Are IWBs worth in EFL? <i>Michaela Sepešiová, University of Prešov (Slovakia)</i>	Online Environment in Language Skills Development <i>Zuzana Strakova, University of Presov (Slovakia)</i>
Assessing Speaking Skills in Online University Courses: the Case of English for Tourism <i>M. Victoria Domínguez-Rodríguez, Universidad de Las Palmas de Gran Canaria (Spain)</i>	Obstacles in Multilingual/Translingual Approaches to Teaching Writing at a "Monolingual" American University <i>Thomas Walker - Ahmad A. Alharthi, University of Washington (United States)</i>
Distance Learning Environment <i>Anna R. Bekeeva - Elena Notina - Irina Bykova - Valentina Uliumdzhieva, RUDN University (Russian Federation)</i>	Preparing Students for Online Language Learning <i>Krista Chambless, The University of Alabama at Birmingham (United States)</i>
Conjunctions in the English Essay Writing of Spanish EFL Learners <i>Ana Cristina Lahuerta, University of Oviedo (Spain)</i>	Promoting Active Lessons and Independent Work through Flipped Learning <i>Diana Carolina Durán Bautista, Universidad de La Sabana (Colombia)</i>
Effects of Academic Self-Efficacy on Academic Achievement of Online Foreign Language Learning: A Preliminary Cross-Sectional Study in Japanese Higher Education Environment <i>Satoru Yokoyama, Chiba Institute of Science (Japan)</i>	Reflecting on Electronic Portfolio Experience: A Comparative Analysis of Perceptions of English Language Teacher Trainees in Slovak Republic and the Great Britain <i>Zuzana Lukáčová, University of Presov (Slovakia)</i>
Learning in Higher Education (Forced to Use or Do We Use Its Force?) <i>Ivana Cimermanova, University of Presov (Slovakia)</i>	Speed-Marking: A Case Study <i>John Blake, University of Aizu (Japan)</i>
An Ensemble Classifier for Error Detection and Recommendation in the Use of Articles by Learners of English <i>Kiruthikaa Krishnamoorthy, National University of Ireland, Galway (Ireland)</i> <i>Thomas Gaillat, Insight Centre for Data Analytics NUI Galway (Ireland)</i>	The Role of the Virtual Museum in the Foreign Language Teaching. A Case Study of Teaching Italian as a Foreign Language in the University Setting <i>Ioanna Tyrou - George Mikros, National and Kapodistrian University of Athens (Greece)</i>
E-Twinning for CLIL: The Experience of an Italian Lower Secondary School <i>Marianna Memè, Istituto Comprensivo di Corinaldo (Italy)</i>	The Migration Experience and the Informal Language Learning of Refugees <i>Rosella Bianco - Mónica Ortiz-Cobo, University of Granada (Spain)</i>
Implementing a Teacher Training Program Supported by ICT <i>Ana Guadalupe Torres Hernández - Alejandro Vera Pedroza - Susana Anabel Guillen Ramírez - Juana Elena Guzmán Valdez, Universidad Veracruzana (Mexico)</i>	Sustainable E-CLIL: Adapting Texts And Designing Suitable Reading Material for CLIL Lessons Using Simple ICT Learning Aids <i>Emma Abbate, Liceo Statale Alessandro Manzoni - Caserta (Italy)</i>
LinguApp: Bridging the Language Gap <i>Elena Gómez Parra, University of Córdoba (Spain)</i>	

Posters

Factors Affecting Learner's Task Engagement in a Task-Based Course <i>Xuefeng Su, Shantou University (China)</i>	Self-Assessment Descriptors for Second Language <i>Kateřina Šormová, Charles University (Czech Republic)</i>
Implications for ELT & CALL: Teachers' Perspectives of Japanese University Students' ICT Skills <i>Bob Gettings, Hokusei Gakuen University (Japan)</i>	Speaking for Yourself: How to Support Students in Autonomous Speaking <i>Jan Strybol - Vanessa Verschelden, Het Perspectief PCVO (Belgium)</i>
Interaction between Bilingual's Languages: The Study of Cross Linguistic Priming Effect <i>Dubravka Vilke-Pinter - Darko Pinter, University of Zagreb (Croatia)</i>	Training Pre-Service Teachers in Multicultural Issues: Readings from the World <i>Raúl Ruiz-Cecilia - Juan Ramón Guijarro Ojeda, University of Granada (Spain)</i>
Realization of Project - Based Language Learning at the Context of Yerevan Brusov State University of Languages and Social Sciences <i>Susanna Asatryan, Yerevan Brusov State University of Languages and Social Sciences (Armenia)</i>	The Main Criteria of Constructing Task-Based Reading Activities For ESP Learners <i>Naira Poghosyan, National University of Architecture and Construction (Armenia)</i>

