

Friday

8.00 - 8.45		Registration and Seating							
8.45 - 9.00		Arrival of VIPs							
9.00 - 9.10		Opening Ceremony							
OPENING PLENARY SESSION									
9.10 - 9.55		Current and future directions in English for specific purposes research by PALTRIDGE Brian							
Room	SR1	SR2	PR1	MR	SR3	SR4	CR1	CR2	CR3
1	Paper	Paper	Paper	Paper	Paper	Paper	Paper	Paper	Paper
10.00 - 10.30	An investigation into the effectiveness of Pecha Kucha technique on presentation skills	Bridging communicative language teaching and task-based language teaching in Cambodia	EFL collaborative learning in a Vietnamese university: Perceptions and experiences of students and teachers	Overcoming writing problems in ELT: Vocational English classrooms in Politeknik Negeri Padang	ELT teacher research in Cambodia: A community of practice?	Assessing the construct validity of an English-Japanese version of the Vocabulary Size Test	An adult's language variability and development	Factors influencing EFL secondary teachers' adoption of technologies in the Mekong Delta, Vietnam	The effects of a pre-departure course on the anxiety levels of Japanese university students going to study abroad
	PED 05	PED 08	PED 13	PED 19	PED 14	ASS 01	ACQ 01	TEC 01	PED 26
	NGUYEN Thi Ton Nu Phuong Linh	TAKEDA Nicole	NGUYEN Thi Bich Thuy	Baetty	KEUK Chan Narith	ROGER Alun	TRINH Thi Giang Thanh	LE Mai Xuan & VO Kim Hong	BALLOU Kevin
10.35 - 11.00				MORNING TEA (Conference Hall)					
2	Paper	Paper	Paper	Paper	Paper	Paper	Paper	Paper	Paper
11.05 - 11.35	A conceptual comparative analysis of the writing skill : The process product dichotomy in the writing pedagogy	Can Tho University non-majored English students' motivation and metacognitive strategy use	Fostering teaching competence and learner autonomy through a participatory approach	Safe space: Using improvisational theatre activities to reduce the speaking anxiety of college students	The adaptation of learning styles by engineering students in English communication courses	Designing a diagnostic writing assessment feedback instrument	Is there a high frequency list for reading children's literature?	Young ESL learners as micro-celebrities in the attention economy of social media	EFL teacher education program in Cambodia: A voice within
	PED 02	PED 09	PED 15	PED 21	PED 25	ASS 02	ACQ 02	TEC 02	PED 27
	BAROUDY Ismail	LE Thi Bich Thuy	SA-NGIAMWIBOOL Amporn	GARCIA-BALGOS Anne Richie	DEVECI Tanju	WONG Roxanne	MACALISTER John	LO Margaret	KHAN Bophan
3									
11.40 - 12.10	Paper	Paper	Paper	Paper	Paper	Paper	Paper	Paper	Paper
	Analysing the difficulties in motivation for young learners by the Ministry of Social Welfare and private school teachers	Change in language classroom dynamics: The impact of a self-adaptive model of LTE	Learning autonomy of English students in target language class	Self-transcription and noticing: What students think	Cambodian non-English major students' belief in learning English: Why do they not like learning English?	Designing scaffolded, task-based writing assessment-for-learning for English language learners in Australian schools	Promoting independent learning in Macau	Automating administrative tasks and data collection in classrooms without internet	Negotiating intracultural identities in intercultural competence development
	PED 06	PED 10	PED 17	PED 22	IDE 01	ASS 03	ACQ 03	TEC 03	IDE 04
	TUN Myat Thinzar	ARRUDA Rick	HASAN Siti Hikmah & AMIN Fatimah Hidayahni	SKEATES Colin	KEUK Chan Narith, BRASOEUR Molyka & SREY Sokhdara	MICHELL Michael	DOMAN Evelyn	OHRT Jeff	PECK Catherine
12.15 - 13.00		Lunch (Conference Hall)							
4	Paper	Paper		Paper	Paper	Paper	Paper	Paper	Paper
13.05 - 13.35	Asian academic and professional discourse communities: Where should the ESP pedagogical focus be?	Current music usage of teachers in adult ESL classrooms		Systemic Functional Linguistic pedagogy and persuasive academic writing in the middle years: A case study	Language ideologies of Burmese families in the Washington, DC metropolitan area	Predicting the quality of reflective blog posts through an analysis of linguistic features	Language in the workplace: Exploring the negotiation of consensus through decision making in business meetings	Law students' constraints in a legal English course: A case study at Royal University of Law and Economics	Video vs audio: Investigating the effect of visual input on listening comprehension
	PED 07	PED 11		PED 23	IDE 02	ASS 04	SOC 01	PED 16	ASS 06
	GUEST Michael	WEBB Marie	SCHULZE Joshua	MANOSUTHIKIT Aree	BLACKSTONE Brad	DANG Trung Dung	BRASOEUR Molyka & MAO Puthavy	PUSEY Kerry	
5									
13.40 - 14.10		Paper	Paper	Paper	Paper	Paper	Paper	Paper	Paper
		On the other side of it: Describing the lexical features of Philippine English through students' writing	Learning to teach ESP: A case study of two Vietnamese teachers at a medical university	Language researchers working together across borders for regional integration	Language learner autonomy: Case study research into teachers' practice and beliefs	The use of the item bank to improve learning productivity in EFL/ESP	Teachers' purposes for code-switching: Examining choices in the Japanese EFL context	Developing grounded theory and analysis: Clarifying the process	Towards a home culture-based second language acquisition model
		GLO 01	PED 18	SOC 02	IDE 03	ASS 05	PED 24	PED 12	SOC 03
		SAQUETON Grace	LE Duyen	KASANGA Luanga A.	WANG Yi	LE Dinh Tung	STROUPE Richmond	BARNARD Roger	ONONGEN Jeanette
14.15 - 14.40		AFTERNOON TEA (Conference Hall)							
6	Workshop	Workshop				Workshop	Workshop	Workshop	Workshop
14.45 - 15.45	Accelerating a research training through replication studies	Peer mentoring as a tool to build regional research capacity				Action research for teacher development	Compiling and using VOICE as a research tool	Writing for academic publication: A workshop drawn on input from international journal editors	What is a good research project?
	PED 03	PED 20				PED 04	E 01	GLO 02	E 03
	ADAMS Keith	BROOKES Darren, BRASOEUR Molyka TUN Myat Thinzar, NGUYEN Thi Bich Thuy & GARCIA-BALGOS Anne Richie	CHAN Cheri	SEIDLHOFER Barbara	ROUAULT Greg	PALTRIDGE Brian			
CLOSING PLENARY SESSION									
15.50- 16.35		Researching English as a Lingua Franca by SEIDLHOFER Barbara							

PRE CONFERENCE															
7.15 - 8.15		Registration (Registration Area) and Seating (Conference Hall)													
8.15 - 8.20		Arrival of VIPs													
8.20 - 9.10		Opening Ceremony (Conference Hall)													
		OPENING PLENARY SESSION (Conference Hall)													
9.20 - 10.05		A Quest for Excellence in Teaching English for Regional and International Integration - a Non-native English Speaker's Perspective by SUN Yilin													
Room	A204	A205	A207	A208	A301	A302	A303	A304	A305	A306	A307	A308	A309	A310	A311
	Methodology (MET)	Methodology (MET)	Methodology (MET)	Testing (TES)	Testing (TES)	Curriculum and Materials Development (CMD)	Curriculum and Materials Development (CMD)	Curriculum and Materials Development (CMD)	Teaching Writing (WRI)	Teaching Writing (WRI)	Teaching Writing (WRI)	Teaching Speaking (SPE)	Teaching Speaking (SPE)	Motivation (MOT)	Motivation (MOT)
1	Paper	Paper	Workshop	Workshop	Paper	Paper	Paper	Workshop	Paper	Paper	Paper	Paper	Paper	Paper	Paper
10.15 - 10.45	Empathy and group dynamics in the language classroom	Expressive English language learning through dialogic poem writing	Four vital elements of a lesson plan	Using original scripted dialogues as an alternative speaking test	Assessing ESL learners: An analysis of teacher-made tests	An evaluation study on a CEFR-based English language proficiency program for freshmen at Vietnam National University	Curriculum and materials design issues in an EAP course for prospective higher degree research students	Designing communicative activities that lower student anxiety	Collaborative narrative writing through digital visuals	Digital company profile writing through collaborative blogging	Effective peer review to transition students into autonomous writers	Implementing modified debate tasks in the EFL speaking classroom	Information gap: Prompting desperate speakers to speak up	Student-designed grammar activity: Effect on EFL Learners' intrinsic motivation	How to motivate students to speak: Transforming extensive reading (input) into making a speech (output)
	MET 15 NADASDY Paul	MET 19 LULUT Widyaningrum	MET 22 DERRAH Richard	TES 15 KOPROWSKI Mark	TES 03 HASIM Zuwati	CMD 04 NGUYEN Thi Thu Hang	CMD 09 ENGLAND Neil	CMD 10 BALLOU Kevin	WRI 06 FERDIANSYAH Sandi	WRI 10 HARDININGSIH Sri	WRI 11 DOMAN Evelyn amd & LIU Yingliang	SPE 15 Widiarini	SPE 16 PRASETIANTO Mushoffan & RAHMAH Urwatus Silvia	MOT 12 SUZUKI Mitsuko	MOT 07 MATSUOKA Rieko & MATSUMOTO Kahoko
10.45-11.15		MORNING TEA (Conference Hall)													
2	Paper	Workshop	Paper	Paper	Paper	Paper	Paper	Paper	Workshop	Paper	Paper	Paper	Paper	Paper	Paper
11.15 - 11.45	He is corrupted! He has seen the light! Uncovering ideology through fantastic metaphor	Integrating arts education into the classroom: How music, dance, visual art and theatre can motivate and inspire	Integrating cross-cultural issues into English language learning through digital photographs	Creating, implementing and analysing a computer-based listening test for placement purposes	A validity issue: Testing practice in an EFL context	EAP course design: Trials and tribulations	Investigating food culture-based materials design: Task-based language pedagogy	Teaching pragmatics using movie scripts and clips	Rubrics: Why and how	Teaching cohesion and information flow	Writing correction techniques at an English medium university in China: What works best?	Teacher facilitation of student peer feedback in sophomore English speaking classes	Teaching speaking with character at university	Analysing the difficulties in motivation for young learners by Ministry of Social Welfare and private school teachers	Applying MUSIC model to explore students' academic motivation in an ESP course
	MET 25 RAYMENT Andrew	MET 29 MARKOFSKY Lauren & EATH Samnang	MET 30 KUSUMANING PUTRI Reni	TES 05 GORRINGE Andrew	TES 02 AKSIT Zeynep	CMD 13 WONG Roxanne & MACKAY Jon	CMD 19 SORAYA Kiky	CMD 32 RYLANDER John	WRI 24 ROSSETTI Ana	WRI 27 LOCKHART Charles	WRI 40 XU Yang & WALLIS Tim	SPE 29 PHAM Ngoc Trang	SPE 31 KENCANAWAT I Dewi	MOT 01 TUN Myat Thinzar & THET Aye Ma	MOT 02 PHAM Ngoc, LE Duyen & LE Huong Hoa
3	Paper	Paper	Workshop	Paper	Paper	Paper	Paper	Paper	Workshop	Paper	Paper	Paper	Paper	Paper	Paper
11.55 - 12.25	Peer influences on students' participation in group activities: An insight into Vietnam's tertiary context	Who lives at the North Pole? Using content-based instruction and task-based learning for cross-cultural understanding	Class captain to the rescue	Creating and revising a vocabulary test: A teacher's reflection	Designing English speaking tests to fit students' needs	"More test practice please": The influence of proficiency exams on language teaching and learning	Development of a framework and instructional models for teaching intercultural communication in English classes	Involving Indonesian polytechnic students in CCU learning materials development	Creating an easy-to-adapt rubric	Error analysis of Vietnamese and Indonesian students in argumentative essay writing	A Chinese graduate student's written academic discourse socialisation in North America	Video clip-making to improve eighth grade students' speaking ability at State Junior High School 4 Kepajen Malang	Facilitating instructor feedback and learner self-reflection in test-based speaking tasks	Effective motivational strategies for EFL teaching and learning	English language learning motivation and academic achievement of selected Filipino college students across disciplines
	MET 38 TONG Lien My Thi	MET 50 HERKE Michael	MET 05 BALAREZO George & SANDLER Jared Benjamin	TES 04 COOK Gary	TES 06 EVANS David & HERBERT John	CMD 01 PASHA-ZAIDI Nausheen	CMD 12 MATSUMOTO Kahoko	CMD 20 AGUSTINUS Tribekti Maryanto, RINI Nur	WRI 08 HOSAIN Lori Kathleen	WRI 14 BUI Le Diem Trang	WRI 01 ANDERSON Tim	SPE 35 SITI Umasitah	SPE 11 SASAKI Daniel & CHIRNSIDE Alexander	MOT 03 ANG Yong Sing	MOT 05 ERFE Jonathan, ASUNCION Risa & REYES Shirley
12.25 - 13.15		Lunch (Conference Hall)													
4	Paper	Workshop	Workshop	Workshop	Paper	Paper		Paper	Workshop	Workshop	Workshop	Paper	Paper	Paper	Paper
13.15 - 13.45	Direct versus indirect explicit methods of grammatical competence: Concept-checking-based, consciousness-raising tasks	Engaging learners through small-group teaching	Analysis of effective methods to train teachers in teaching English to young learners in Cambodia	Developing good quality test items specifically	Empowering IELTS test takers with useful preparation strategies	Impact of EFL in-class activities on motivation and strategy use in a Japanese university		Using of a rubric to foster in-class participation	Awareness-raising and self-reflection within the writing process	Can you read my essay? Empowering L2 writers through meaning-focused peer review	Collaborative and engaging writing activities for regional and international integration	Adapting communicative speaking activities for large classes	Alternatives to oral presentations for low proficiency students	English presentation contests and their impact on the motivation of language learners	Motivating factors of academic success across genders
	MET 14 DANG Thi Doan Trang & NGUYEN Thu Huong	MET 16 WONDER Kelly	MET 02 CHAN Vicki, CHHOEUNG Thavary & WEISS Samantha	TES 08 HTAIK Khin Myo	TES 09 GUINANE Diane	CMD 35 MATSUMOTO Kaori, SUZUKI Mitsuko & FUKUDA Eri	CMD 40 BARCLAY Sam & LANGE Roderick	WRI 03 HEATHMAN Geoffrey	WRI 04 SWENDDAL Heather	WRI 05 HUDSON Natalie	SPE 02 PHILIP Iain	SPE 03 LACUNA Teresa	MOT 06 WYLE Christopher	MOT 08 HASSAN Asli	
5	Paper	Paper	Paper	Workshop	Paper	Workshop	Paper	Workshop	Workshop	Workshop	Paper	Workshop	Paper	Paper	Paper
13.55 - 14.25	Challenges in the implementation of task-based language teaching to English classes at tertiary level in Vietnam	Change in language classroom dynamics: The impact of a self-adaptive model of LTE	Communicative teaching for the ESL/EFL classroom	Speak and write: An alternative oral testing technique for large classes	The use of item bank to improve learning productivity in EFL/ESP	Start storytelling!	A systematic approach to supplementing your textbook	Authenticity as a tool: Integrating local and global authentic materials as teacher-training resources	Using writing portfolios with teenage students	Developing a template for writing rubrics	Collaborative reading-to-write tasks: Developing language learners' competence in creative writing?	An infographic: A spark for a speaking lesson	Augmenting class activities to better develop communicative competence	Reading motivation, reading activity and text comprehension of Filipino ESL college freshmen students	Satisfaction and motivation levels of DHUM and DSS faculty members on the large lecture and small class setups at UP
	MET 03 THANH NGUYEN Dung	MET 04 ARRUDA Rick	MET 07 ANDERSON Ediri Okoloba	TES 11 ADAMS Keith	TES 14 LE Dinh Tung	CMD 28 NUSPLIGER Brian & TSUKAMOTO Miki	CMD 02 ROMNEY Cameron	CMD 05 CLARK Emily	WRI 39 KINSEY Jillian Leah & DAVIES Sarah	WRI 09 HOSSAIN Lori Kathleen	WRI 07 KUSUMAYANTI Dina Dyah	SPE 04 TUN Myo Than Tun	SPE 06 WOJTOWICZ Brian	MOT 09 MARTIN Maria Hannah & DILLERA Jonathan	MOT 10 SANIDAD Ellaine Joy

I. Saturday Morning

PRE CONFERENCE																
7.15 - 8.15		Registration (Registration Area) and Seating (Conference Hall)														
8.15 - 8.20		Arrival of VIPs														
8.20 - 9.10		Opening Ceremony (Conference Hall)														
		OPENING PLENARY SESSION (Conference Hall)														
9.20 - 10.05		A Quest for Excellence in Teaching English for Regional and International Integration - a Non-native English Speaker's Perspective by SUN Yilin														
Room	A224	A312	A319	F101	F102	F103	F104	F105	F106	F205	F305	F401	F402	Hall F1	Hall F2	
	EAP and ESP (EAP)	EAP and ESP (EAP)	Professional Development (PD)	Professional Development (PD)	Using Technology (TEC)	Using Technology (TEC)	Teaching Young Learners (YL)	Teaching Young Learners (YL)	Research-based Stream (RES)	ELT in the Mekong (MEK)	Teaching Reading (REA)	Vocabulary (VOC)	Program Management (PRM)	Grammar (GR)	Independent Learning (IND)	
1	Workshop	Paper	Paper	Paper	Paper	Paper	Paper	Paper	Paper	Paper	Paper	Workshop	Paper	Paper	Paper	
10.15 - 10.45	"This wine is amazing!" Using a specialised corpus to teach ESP for hospitality professionals	Teaching and assessing academic oral presentations	Landscaping pre-service teacher professional development through video-recorded self-observation and digital diary writing	The impact of overseas study programs on language teachers	Building student self-confidence through a puppeteer technique in the English speaking classroom	Challenges and opportunities: Using multi-media in the classroom	A case study of Paul Nation's 4000 word level: Effective strategies in teaching second language vocabulary acquisition	A task-based approach to developing an EYL course book: Visualizing vocabulary and own-language	The intelligibility of L2 speech: Are the perceptions of non-native speakers and native speakers different?	English education in the lower Mekong: A comparison of curricula in Cambodia, Laos, Myanmar, Thailand and Vietnam	Poetry reading in a foreign language: Developing the sense of voice in the EFL classroom	Collaborative learning strategies that build vocabulary	The professional development cycle at a large ELT school in Vietnam	Building grammatical awareness through collaborative consciousness-raising tasks	Some utilisation of project-based learning for Vietnamese college students of English	
	EAP 01 HOU Hsiao-I	EAP 25 WRIGHT Eliot	PD 14 ROCHSANTINI NGSIH Dewi	PD 24 IGAWA Koji	TEC 03 FNU Aniyati	TEC 04 FAGAN Seamus	YL 01 PAKRI Mohamad Rashidi & ANANDAN Renukha Devi	YL 02 IRAGILIATI Emalia	RES 11 LOCHLAND Paul	MEK 03 TWEED Andrew, BAKER Lottie & KESTER Jill	REA 07 IIDA Atsushi	VOC 05 SHERIDAN Robert & MARKSLAG Laura	PRM 09 KINSEY Jillian Leah	GR 04 SARI Rina	IND 15 NGO Hoang	
10.45-11.15		MORNING TEA (Conference Hall)														
2	Paper	Workshop	Paper		Workshop	Workshop	Workshop	Paper	Paper	Paper	Workshop	Workshop	Paper	Paper	Paper	
11.15 - 11.45	Action research on effects of an online concordancing system on ESP instruction in Taiwan's higher education	Developing interactive English training for local government employers: Socio-cultural theory (SCT)	New teacher fears and needs: Improving new teacher mentoring		Teaching English in writing recount text through digital mind mapping	Teaching English narrative texts through digital storytelling	Teaching English to young learners: SEE The difference	The use of songs and stories in teaching English to very young learners	Investigating Malaysian students' attitudes toward various accents of Malaysian English	English for specific purposes in the lower Mekong	Comprehensible input: Techniques for preparing international-bound students	An inquiry integrated lexical approach to specialised vocabulary instruction	They should know this: why reflections on what can be done	Use of modal verbs by Japanese high school EFL students	Autonomous learning strategies in a team-taught graduate English education course	
	EAP 06 LI Min-Yu, CHEN Pi-Ching	EAP 11 AGYL Solihin	PD 17 STEADMAN Angela & LEE Jeremy		TEC 20 HAYATI Hayati	TEC 21 LESTARIYANA Reni & Puspitasari Dwi	YL 22 MOHD NOR Nooraini & RACHAPUKDE E Supanuch	YL 24 DAVIS Glenn M.	RES 07 LEONG Chui Li	MEK 04 PELTZMAN Rocky, ECHELBERGE R Andrea & TE Vannarath	REA 03 IBAO Mario Marlon & MARQUEZ Jonathan Rey	VOC 03 BROTOMULYO NO Indroyono	PRM 01 SAVERY Jonathan	GR 11 TAKANO Masayuki	IND 02 YOSHIDA Haruyo & MALCOLM Bruce	
3																
11.55 - 12.25	Workshop	Paper	Paper	Paper	Workshop	Workshop	Workshop	Workshop	Paper	Paper	Paper	Paper	Paper	Workshop	Paper	
	English as a tool to learn about immigration and world Englishes	Abstracts in TESOL Masters theses by Vietnamese writers	A dynamic integrated approach to teacher professional development: Building engagement among English teachers	Bored of IELTS? Three ways to make IELTS writing part 1 both interesting and rewarding to your learners	Quick student response tools: From coloured card and paper planes to high tech apps	Show me an IELTS band score 6.5: An insight into language proficiency levels	Developing reading resources for your students	The sounds of stories: Using stories to build word attack skills through phonics instruction	English me, English me not: An initial study of attitudes towards learning English in the Philippine classroom	A case study on native and Vietnamese teachers' collaboration in teaching speaking to 11th graders in Hai Phong	Reading with critical schemata: Using mediated critical theory practically in the English reading classroom	Enhancing students' technical or specialised vocabulary through Memrise	Development and implementation of a large-scale OBA foundation course	A discovery approach to relative clauses	Autonomous learning through social engagement	
	EAP 13 WANG Marian	EAP 05 NGUYEN Thi Thuy Loan	PD 01 Sumardi	PD 02 MILLWARD Nicholas	TEC 16 BROOKES Darren	TEC 18 OLIVER Don	YL07 JAMES Margaret	YI 23 MADDOCKS Sadie	RES 04 ABALOS Mark Arthur Payumo	MEK 01 GIANG Minh	REA 10 ADDISON Neil	VOC 07 DIAN Fadhilawati	PRM 04 LAI Jose	GR 01 FLIPO Denise	IND 03 RUNDLE Colin	
12.25 - 13.15		Lunch (Conference Hall)														
4	Paper	Paper	Workshop		Paper	Paper	Workshop	Workshop	Paper	Paper	Workshop	Paper	Paper	Paper	Paper	Workshop
13.15 - 13.45	Students' attitude and motivation towards the inclusion of ESP courses at Institute of Technology of Cambodia	"You can tell the new students – they are not ready": Understanding academic literacy development at university	Connecting your teaching philosophy to your classroom practice		Bridging the gap between the classroom and the world outside	A criterion referenced assessment-tool that saves teachers' time and improves feedback to students	Big books and little books: A multi-purpose resource	English readiness for young learners in free schools	A focus group study of professional identity transformation among post-probation Cambodian teachers of English	Brunei ASEAN forum readout	Using Reader's Theatre to encourage active reading	A case study in Thailand: How much vocabulary can college students learn in one semester?	Evaluating a pre-service English language teacher education program from perspectives of graduates	An inter-varietal comparison of constructions in British and American English	Asking the right question for successful self-studying and cooperative learning	
	EAP 23 BRASOEUR Molyka	EAP 02 COSTLEY Tracey	PD 03 FRIEND Rachel		TEC 02 WRIGHT Craig	TEC 01 PRITCHARD Gregory	YL 05 LYALL Alison	YL 10 CHRETIEN Jean-Pierre	RES 01 KHAN Bophan	MEK 02 WILLIAMS Eran	REA 13 GILFERT Susan	VOC 01 MARSHALL Sirikul	PRM 05 NGUYEN Thao Thi Phuong	GR 02 MCKENNY John	IND 01 NGUYEN Thi Que & DUONG Hong Yen	
5																
13.55 - 14.25	Paper	Paper	Paper	Paper	Paper	Paper	Paper	Workshop	Paper	Paper	Paper	Paper	Paper	Paper	Paper	Workshop
	Development of 3C-blended and content-based EBMP material for leadership communication	A low-resource business English service project	Developing critical cultural awareness in ELT: National perspectives	Documenting your experience: The purpose and practicalities of professional portfolios	EFL in liberal arts education: From film-making skills to English proficiency and cross-cultural understanding	Enhancing learning through discussion forums and blogs: Personalised learning and self-reflection	How parents help raise their children to be balanced multilingual people: An analytic discussion	How to help young learners to do the Cambridge test well	Communication strategy awareness during a short-term study abroad program	Impacts of backwash on Vietnamese learners' English language communicative skills	Teaching reading with poetic imagery and language	Text-based science vocabulary Instruction in the Indonesian bilingual classroom: From reading to visualising words	Integrating work and study: New directions in study abroad	Common grammatical errors in the paragraphs of Chinese national students at UCSD University, KL, Malaysia	Autonomy in language learning	
	EAP 03 CHEN Pi-Ching	EAP 04 KIMURA Kelly & LINDEMAN Gregory	PD 05 MARK Sawyer	PD 06 LOPEZ Urica Anne	TEC 07 NGUYEN THI Thuy	TEC 09 ARABI Elham	YL 12 OUCH AN Phakdey	YL 13 NGUYEN Thi Kim Thi	RES 02 WOOD Joseph	MEK 06 NGUYEN Ha & TRUONG Hao	REA 12 NEIL Conway & ADDISON Neil	VOC 11 Ririn Pusporini	PRM 06 BIRCHLEY Sarah Louisa & MCCASLAND Philip	GR 05 DIPOLOG- UBANAN Genevieve	IND 04 MCFARLAND Christopher	

II. Saturday Afternoon

Room	A204	A205	A207	A208	A301	A302	A303	A304	A305	A306	A307	A308	A309	A310	A311
	Featured Speakers / Various	Methodology (MET)	Methodology (MET)	Methodology (MET)	Testing (TES)	Language Policy (LP)	Curriculum and Materials Development (CMD)	Curriculum and Materials Development (CMD)	Curriculum and Materials Development (CMD)	Teaching Writing (WRI)	Teaching Writing (WRI)	Teaching Writing (WRI)	Teaching Speaking (SPE)	Teaching Speaking (SPE)	Motivation (MOT)
6	Paper	Paper	Workshop	Paper	Workshop	Paper	Paper	Workshop	Paper	Paper	Paper	Paper	Paper	Workshop	Workshop
14.35 - 15.05	A focus group study of professional identity transformation among post-probation Cambodian teachers of English	A situated pedagogy for EFL learners	Communicative lesson plan model outline	Comparing teacher-student interaction in Japanese content-based classrooms	Designing rubrics that work for you	Achieving English competence in Malaysia: Training the teachers to help remedial students	Using a standard exercise with a foundational literacies course	Empowering learners with better designed tasks	Making news as a PBL sample	The pedagogical implications of learners' errors in college academic writing	An investigation into the problems faced by first-year students at FELTE, ULIS doing peer review in academic writing	EFL student writers' engagement strategies in blogs: A case study on BBC learning English blog	Error analysis on oral presentations by Indonesian polytechnic students	Maximising pronunciation outcomes: Focus on prosody	The bond that will bring us together: Motivational activities to develop group cohesiveness
	Featured KHAN Bophan	MET 01 LOCHLAND Paul	MET 06 COUZENS Gerald	MET 08 INOUE Saki	TES 07 WONDER Kelly	LP 01 IBER George	CMD 39 OWENS James	CMD 14 HONISZ-GREENS John	CMD HOANG Diem	WRI 30 ABALOS Mark Arthur Payumo	WRI 02 NGUYEN Hoang	WRI 13 INAYATI Dian	SPE 09 RINI Nur, AGUSTINUS Tribekti, Maryanto	SPE 19 ECHELBERGE R Andrea & JURY Karen	MOT 14 MILLINGTON Neil
7		Paper	Paper	Workshop	Paper	Paper	Workshop	Paper	Workshop	Paper	Workshop	Workshop	Paper	Workshop	Workshop
15.15 - 15.45		Teaching large multi-level classes: A narrative study of what EFL teachers should do	Problems of EFL phrase reading: An investigation into students' perceptions	Concept checking: A valuable resource for teachers	A quintet of strategies facilitating success in the TOEIC test	Exploring inclusive pedagogical practices in primary ESL classrooms	Music video madness: Providing clarity for critical thinking	An analysis of cultural representations in four English language textbooks	Bringing life skills into the classroom: What, why and how?	Focused or unfocused written corrective feedback: Which one works best?	Giving feedback on student writing	How direct should I be?: Levels of explicitness in written error response	High-achieving students' strategies in learning speaking: Fruitful insights to teach speaking	Teaching outside the classroom: Extracurricular activities as language practice	Second language teacher motivation: Exploring teacher identity and its role in the English language classroom
		MET 45	MET 40	MET 09	TES 01	LP 02	CMD 22	CMD 03	CMD 06	WRI 15	WRI 16	WRI 17	SPE 13	SPE 30	MOT 11
		Salwa	LE Hung Vu & NGUYEN Thu Huong	CAMPBELL-LARSEN John	CHIRNSIDE Alexander	CHAN Cheri & LO Margaret	WILLIAMS Joseph	HILLIARD Amanda	FOWLE Clyde	VELASCO Yvonne	BROCK Adam	SWENDDAL Joel	MEILANI Rini Intansari	LEE Jeremy & STEADMAN Angela	HASTINGS Christopher
15.45 - 16.15	AFTERNOON TEA (Conference Hall)														
8	Paper	Workshop	Paper	Paper	Paper	Paper	Workshop	Paper	Workshop	Paper	Workshop	Paper	Workshop	Workshop	Paper
16.15 - 16.45	The relationship between language-learning strategies and English proficiency of fourth-year students at FELTE, ULIS, VNU	Creating an interactive classroom	Creative ways to check students' comprehension at tertiary level every single day	Designing critical thinking skills-based instruction for EFL reading	Using dictation to measure language proficiency	Language policy and the role of English in East Timor	Communicative in-class activities for test preparation classes in EFL	Communication skills in the workplace: Enhancing professional communication education in universities	Empowering students through community service	Insights on academic writing development based on interactions between English learners and expert peers	Introduction to teaching academic writing	Lessons from the average student	Talk protocols: Classroom interactions that prepare students' international and cross-cultural discussions	Enthusiasm and motivation through individuals' inspirational mind and indispensable thoughts on productive speaking	Teaching pedagogies and their effect on Japanese English as a second language student attitude, motivation and international posture in the classroom
	IND DOAN Phuong	MET 11 HADDAWAY Carol	MET 12 TRUONG Thuy Duong	MET 13 JUNINING Esti, NINGRUM Ary Setya Budhi & FERDIANT Ahmad Ghufran	TES 14 LEEMING Paul & WONG Aerick	LP 03 ARNOLD Cameron	CMD 08 SUZUKI Mitsuko, MATSUMOTO Kaori & FUKUDA Eri	CMD 07 YAPO Jerry	CMD 15 RHOADES Gena	WRI 19 COELHO Fabio	WRI 20 TSUKAMOTO Mizuka	WRI 21 HATAKKA Mary	SPE 27 IBAO Mario Marlon & MARQUEZ Jonathan Rey	SPE 08 THET La Min	MOT 13 HARPER Alan
9		Paper	Paper	Workshop	Paper	Paper	Paper	Paper	Paper	Workshop	Paper	Paper	Paper	Workshop	Workshop
16.55 - 17.25		ESL students' preferences and perspectives on WC feedback: Implications for error correction practice	Every method under the sun: One man's story	Finishing well: Reflection-based closure activities	Language testing practice at secondary and high school levels in the Mekong Delta of Vietnam	Scaffolding culturally proficient L2 learning through indigenous knowledge	Expository writing profile of selected BSA freshmen for an enhanced English proficiency instruction	From regional to international integration using localized English language materials	The relationship between language acquisition and music	Peer review used in writing classes: How to make a bumpy road well-paved?	Students' and teachers' attitudes towards peer review in EFL writing classes	Teachers' and students' perspectives: "Focus on process" writing is stressful and confusing	The impact of student-student vs student-teacher interactions on students' speaking skills	From the textbook to real life communication	Engaging all: Instructional strategies for student success
		MET 17	MET 18	MET 20	TES 13	LP 04	CMD 16	CMD 17	CMD 37	WRI 22	WRI 25	WRI 26	SPE 10	SPE 12	MOT 04
		SALIPANDE Aldrin	WHEELER Garon	YOUNG Samantha	TRAN Thi Chau Pha & VO Thi Bich Thao	ONONGEN Jeanette	CAYAO Erlinda & GAMAD Joy	GRAHAM Steven	SCHWARTZ Chelsea	TRAN Trung Nguyen	FUISTING Bjorn & MORGAN Brett	Baetty	TEDJO Gunawan Suryoputro & NASUTION Nelmi	HOLZER Bryan	MARKSLAG Laura & SHERIDAN Robert
10	Paper	Paper	Workshop	Paper	Workshop	Paper	Workshop	Paper	Paper	Workshop	Paper	Paper	Workshop	Paper	Workshop
17.35 - 18.05	Using TED talks for teaching listening skills	Focused task: Evidence from practice	Fun and interactive activities for first day of class	Giving feedback to student writing	Everything students want to know about IELTS (but are afraid to ask)	The use and implementation of English as a lingua franca in ASEAN	Planning task-based localised lessons for Cambodian learners	Proposed guidelines for developing primary English teacher-training programs for PTTCs in Cambodia	Revisiting English course materials for fisheries and marine science students	The five-paragraph essay: A new beginning	Preferences of English majors for methods of English writing correction at Can Tho University, Vietnam	Teaching the "right" way to write: Some reflections	How to improve students' speaking skill: Teacher trainees report on their own experiences	Intercultural communicative competency: Drama-based pedagogies in ESL	WordPress in a classroom without internet for mobile learning and collaborative e-book production
	LIS 03	MET 21	MET 23	MET 24	TES 10	LP 05	CMD 23	CMD 24	CMD 26	WRI 29	WRI 32	WRI 28	SPE 14	SPE 17	MOT 16
	YAMIN Harumi Manik Ayu and PANDJAITAN Yasmine Anabel	HOANG Cuong Huu	LIM Lady & CHUON Kheang	CURRIE Ross	OLIVER Don	MAI Hong Quan	TOUN Shally & TAKEDA Nicole	CHEA Pum	EMALIANA Ive	KERNER Thomas	PHAM Thi Mai Duyen	ESTEBAN Ivie	YEAN Va, VA Try & SIN Kosal	DONNERY Eucharika	OHRT Jeff

II. Saturday Afternoon

Room	A224	A312	A319	F101	F102	F103	F104	F105	F106	F205	F305	F401	F402	Hall F1	Hall F2
	EAP and ESP (EAP)	EAP and ESP (EAP)	Professional Development (PD)	Professional Development (PD)	Using Technology (TEC)	Using Technology (TEC)	Teaching Young Learners (YL)	Teaching Young Learners (YL)	Research-based Stream (RES)	Publishers' Stream (PUB)	Teaching Reading (REA)	Vocabulary (VOC)	Program Management (PRM)	Grammar (GR)	Independent Learning (IND)
6	Paper	Paper	Paper	Workshop	Paper	Paper	Workshop	Workshop	Paper	Workshop	Paper	Paper	Paper	Paper	Paper
14.35 - 15.05	An ESP framework within a new conceptual business English as an attempt to deal with ASEAN community 2015	An investigation into teachers' and students' perceptions of ESP teaching and learning in Can Tho city, Vietnam	International support for English language teaching and training in Cambodia	Enhancing English language teachers' professional development through action research	ESL students' shortcomings when using PowerPoint for in-class activities in English language practice subjects	Flipped classroom and its potential for use in a language school : A future vision of IALF Bali, Indonesia	Classroom activities for teaching writing to primary school children	Adapting materials in English language teaching for different grades of elementary school students	The use of English communicative strategies among English-major sophomores at a university in Vietnam	Three Secrets to inspiring young learners through multimedia	Reading in English is no longer my concern	Use of bilingual corpus for EFL Learners: Research into the vocabulary Japanese learners' need	Curriculum and materials development in a private school for international standards	Developing critical thinking through Systemic Functional Grammar	Motivating students through collaboration with NGOs
	EAP 07 SAPUTRA Karin Sari	EAP 08 NGUYEN Thanh Thuy	PD 13 TWEED Andrew & SOM Morny	PD 07 MAO Saroeun, NUOM Rada & SENG Sacha	TEC 10 TRAN Quoc Trung, NGUYEN Thi Ngoc Thao	TEC 11 MULYANINGSI H Reny	YL 06 NGUYEN Thi Thuy Loan	YL 03 NURHAJATI Diani & Widiarini	RES 14 TRAN Thi Chau Pha & TRAN Thi Be Ba	PUB 01 GRAINGER Paul	REA 09 CHAU Samphas	VOC 13 HIDAI Shigeyuki	PRM 03 NGUYEN CAO Phuc	GR 06 BARACEROS Esther	IND 12 RUNDLE Colin
7	Paper	Workshop	Paper	Workshop	Paper	Workshop	Paper	Workshop	Paper	Workshop	Paper	Workshop	Paper	Paper	Paper
15.15 - 15.45	Benefits of five-minute feedback from students in business English reading classes	Empowering students with business English: A guide to course development	Learning by teaching: Fostering teacher-led professional learning in TESOL	Fostering reflective teaching through observation and formative feedback	Going Google! Encouraging computer-mediated communication in the EFL classroom using Google Apps for education	If you can't beat them join them: Using mobile technology in the class	Integrating language work and other subjects: How does it work with young learners?	Developing students' communicative abilities: Attempts by English teachers in Japan	EFL Collaborative Learning in a Vietnamese university: Perceptions and experiences of students and teachers	Current trends in ELT: Facing the challenge of ASEAN 2015	Reader's Theatre to promote reading fluency and confidence	Activities that aid vocabulary retention	Factors motivating students to take an MA course at Institute of Foreign Languages (IFL)	Innovative substitution technique: A shortcut for mastering English tense patterns	Building up a foreign language conversation lounge for university students: An action research project
	EAP 09 BUI YEN Ngoc	EAP 12 NAOUMI Evelyn	PD 15 WIEBUSCH Fiona	PD 08 FRIDRIKSSON Heidi & HAJI TAMIN Hanita	TEC 12 GREEN Danny	TEC 13 THREADGOLD David	YL 14 BUI Le Diem Trang	YL 08 TANABE Emi, INAGAWA Hiromi & DOMEN Kazue	RES 03 NGUYEN Thi Bich Thuy	PUB 02 PERSEY David	REA 08 MOHD.HAKIM Zubaidah & ASNAN Ashidah	VOC 02 PURDON Jamie	PRM 07 KAN Penhsong	GR 07 ANA I Ketut Trika Adi	IND 05 TAYLOR Clair
15.45 - 16.15 AFTERNOON TEA (Conference Hall)															
8	Paper	Workshop	Paper	Workshop	Workshop	Paper	<div></div>	Workshop	Paper	Workshop	Workshop	Paper	Paper	Paper	Paper
16.15 - 16.45	How much legal English is enough?	Insights into TOEFL listening and reading: A workshop for EAP teachers and learners	Have you ever...? Action research	Implementing a peer observation program: Theoretical considerations and practical observation activities	Screencasting with Screenr.com: The ultimate free tech training tool	Teachers' experience in using technology: Adapting native-like listening materials in the EDL classroom		Interactive poetry activities for learners of all ages	Evaluating EFL instructors' performance with iRubrics	Learning to read: An interactive presentation on the development of books for beginners: the Honey Ant Readers	What can you do with a graded reader in an EFL class?	Efficacy of independent online vocabulary study	Teachers as agents of change: An approach to teacher-led project management in ELT	Teaching English grammar for non-English major freshmen through role play	Collaborative group work and autonomy: A case study of teacher practice and cognition in China
	EAP 14 SAWYER Dennis Michael	EAP 15 ROUAULT Greg	PD 09 BRADY Christen & FOX Jessica	PD 10 LEE James	TEC 17 COSTA Jason	TEC 19 MULYONO Heri, BURHAYANI Eni & NUR VEBRIYANTI Devi		YI 15 WRIGHT Jocelyn	RES 05 AL-JARF Reima	PUB 03 JAMES Margaret	REA 14 LORENZUTTI Nico & BUTLER Seamus	VOC 06 WRIGHT Elaine	PRM 08 WILLIAMS Paul	GR 08 DANG Phuong	IND 06 WANG Yi
9	Paper	Workshop	Paper	Workshop	Workshop	Paper	Paper	Paper	Paper	Workshop	Paper	Workshop	Paper	Workshop	Paper
16.55 - 17.25	Integrating critical thinking into EAP teaching	Interpreting curriculum with an intercultural eye: Intercultural pragmatics in AEP/ESP	New insight related to teachers' beliefs about EFL learning strategies and classroom practices	Practicum in Cambodia: Teacher trainees describe their experience at lower secondary school	The online teacher's assistant: Using automated correction programs to supplement learning and lesson planning	The roles of computer-assisted language learning and autonomy in English language learning	Learning English through songs: Integrating vocabulary with pronunciation	More to Goldilocks than three bears	From reflective practice to action research: Teachers as educational knowledge-makers	Technology and the course book: How does one help the other?	Circular design: A communicative approach to reading	Exploring Online Vocabulary Tools: Classroom-based experience using Memrise.com	Critical pedagogy: An investigation into the quality practices of various Asian EAP programs	Teaching English tenses with home-made video clips	Critical thinking in an EFL context
	EAP 16 MANN Nicholas	EAP 17 EDMUNDS Trevor	PD 16 WIJIRAHAYU Suciana	PD 18 TEU Dara, TOEM Engly & CHHAY Lyda	TEC 23 SCHRAUDNER Michael	TEC 24 SETYANINGSI H Yudi	YL 16 ISWAHYUNI Iswahyuni	YL 17 OLDENSKI Thomas	RES 06 BARNARD Roger	PUB 04 VINNIE Stuart	REA 02 NEWMAN Anthony Peter	VOC 08 LEONARD Gerard Philip	PRM 02 HONISZ-GREENS John	GR 09 TRAN Hanh	IND 07 THOMPSON Sandee
10	Workshop	Paper	Paper	Paper	Workshop	Workshop	Workshop	Workshop	Paper	<div></div>	Workshop	Workshop	<div></div>	Workshop	Paper
17.35 - 18.05	Language in context: TBL activities in the Asian EAP classroom	Learning motivation: Marking scheme as the basis for syllabus creation	Innovation, exploration, inspiration: The impact of a national action research program	Indonesian English teachers' beliefs about professionalism	Digitalising extensive reading	Using media to learn English	Applying CR task for vocabulary teaching	Motivating activities in teaching vocabulary to EFL primary students	Language teacher cognition and vocabulary teaching: Case studies of non-native English speaking teachers		Exploring lexis in longer texts	Vocabulary games: More than just word play!		Teaching grammar in-context: Basic principles	Factors that hinder learner autonomy (LA) in EFL classrooms
	EAP 18 MARKIS Juliet & CANTRELL Stephanie	EAP 20 AMBASSAH Nathaniel Ochieng	PD 12 BRANDON Katherine & BURNS Anne	PD 11 MEILANI Rini Intansari	TEC 06 HALL James	TEC 26 KIM Jennifer	YL 04 HAIDA Yuzuru	YL 18 DO Kieu Anh	RES 08 LIM Sovannarith		REA 04 GORMLEY Liam	VOC 14 LORENZUTTI Nico, RICHARDSON Marie & TENNEY Pamela		GR 10 BEAL Jeremy	IND 08 SREY Sokhdara

III. Sunday Morning

Room	A204	A205	A207	A208	A301	A302	A303	A304	A305	A306	A307	A308	A309	A310	A311
	Methodology (MET)	Methodology (MET)	Methodology (MET)	Methodology (MET)	Methodology (MET)	Curriculum and Materials Development	Curriculum and Materials Development	Curriculum and Materials Development	Teaching Writing (WRI)	Teaching Writing (WRI)	Teaching Writing (WRI)	Teaching Speaking (SPE)	Teaching Speaking (SPE)	Teaching Speaking (SPE)	Teaching Speaking (SPE)
11		Workshop	Workshop	Paper		Paper	Paper	Paper	Paper	Paper	Paper	Paper	Workshop		
8.30 - 9.00		Kinaesthetic connections across borders and barriers	Helping English majors use English as an efficient means of communication through project-based learning	An investigation into the effectiveness of using games in conducting grammar practice for ESL students		Varying forms of grammatical input in the humanistic classroom	Secret Agents: Teaching nominalisation to developing academic readers and writers	Teachers' beliefs and practices of designing negotiated English lesson plans	Effects of writing project on attitude and motivation of ESL students	How to comment on students' writings?	The pragmatics of Korean university EFL composition: Current deficiencies, preferred genres, and effective strategies	Application of "move and arrange" to increase speaking activity	English pronunciation errors by Vietnamese university students		
		MET 33	MET 26	MET		CMD 41	CMD 27	CMD 29	WRI 12	WRI 18	WRI 31	SPE 15	SPE 07		
		MOMODA Martin	HOANG Tam & PHAN Thi Tra Khuc	CAO Hong Phat		GARETH Morgan	BOLTON Stephen	JOKO Nurk amto	HUM Chan & SRUN Sotith	DUONG Thi Thu Huyen	MADILL Michael	ABD.KADIR Zaharinah, ABD.KADIR Zaharilah & SAAT Roslimah	LE Thanh Hoa		
12															
09.10 - 09.40	Workshop	Workshop	Paper	Paper	Workshop	Paper	Paper	Workshop	Paper	Paper	Paper	Paper	Workshop	Workshop	Paper
	Innovative strategies and materials for the resource-challenged classroom	Integrating music into speaking, writing, and grammar activities in adult ESL classrooms	Intercultural language teaching: A speech act	The exploitation of eliciting techniques in teaching practicum at University of Languages and International Studies, VNU	The learning is in the practice	Teaching about Cambodia in EFL classes	Teaching critical thinking to lower-level learners: A step-by-step approach	The application of multiple intelligences theory in EFL classrooms: Focus on ELT textbook activities	Using theme-rheme to analyse ESL learners' academic writing	The secret to writing successful conference proposal abstracts	Using directive and facilitative feedback to improve writing: A case study of a higher education setting in Cambodia	The utilisation of a tour-guide model in teaching presentation	Making oral presentations meaningful	Reducing students' affective filter in speaking using movie cut-scene dubbing activity	Teacher facilitation of student peer feedback in sophomore English speaking classes
	MET 28	MET 31	MET 32	MET 46	MET 47	CMD 30	CMD 31	CMD 33	WRI 37	WRI 33	WRI 34	SPE 34	SPE 18	SPE 26	SPE 28
	LAUREL Ma. Milagros	WEBB Marie	HILL Michael Joseph	NGUYEN Thu	BEAGLE Lynd	SAKAMOTO Hitomi	REAR David	BASTANFAR Ali	LE Duong	O'LEARY Susan	SOU Boramy, BOUNCHAN Sumana & TOUCH Kuntly	NGUYEN THI Thanh Huong	THIEL Teresa	SOVIA Rahmaniah	PHAM Ngoc Trang
13	Workshop	Paper	Paper	Paper	Workshop	Workshop	Paper	Paper	Workshop	Workshop	Paper	Paper	Paper	Paper	Workshop
09.50 - 10.20	Language proficiency and literature: connections and reflections	Maximising opportunities for more advanced students through service learning activities: A pilot research project	Non-text-based learning of vocabulary	The use of dialogue journals with university EFL Students: A socio-cultural perspective	Using English music in the ESL classroom	The Blog: a Multi-skills language learning tool	The importance of pragmatics usage in Indonesian national curriculum	How to help third-year students of IPE learn module PS3 more effectively and suggestions for teachers at HUST, Vietnam	Using error analysis to support a communicative language teaching approach	Using pictures to teach writing to high-beginner EFL students	Using weekly journal as a tool to motivate students to write and improve their writing competence	Moving forward with student conversation recording from cassettes to mobiles and Moodle	Overcoming the hidden conversation killers	The exploitation of authenticity in speaking simulation by third-year fast-track students at University of Languages	The many paths to speaking fluency
	MET 34	MET 36	MET 37	MET 48	MET 49	CMD 34	CMD 36	CMD 18	WRI 35	WRI 36	WRI 38	SPE 20	SPE 21	SPE 32	SPE 33
	MCILROY Tara	EKOGINI Tantri & SUPRINA Rina	WEATHERLY Spencer	CHIESA David	SO Sokong	LEVESQUE Guy-Luc	SUPANCANA Yogi Widiawati	PHAM Thi Thanh Thuy	REED Joshua	NEELY Elizabeth	TUY Sopheakreasy	SWEETLOVE Douglas, PALLER Daniel	BLAKE John	PHAN Ngoc Quynh Anh	SKEATES Colin
10.20 - 10.50	MORNING TEA (Conference Hall)														
14	Paper	Workshop	Paper	Workshop	Workshop	Paper		Workshop		Paper		Paper	Paper	Workshop	Workshop
10.50 - 11.20	Playback theatre in a foreign language: Weaving stories... understanding cultures	Promoting critical thinking by object-based learning technique at secondary level	Reflecting on issues for consideration in the teaching of English to third age students	Scaffolding activities: Students helping one another	Task-based language activities	Towards more meaningful course feedback: An alternative questionnaire		Developing content-based lessons using authentic materials		Young EFL learners' first experience of paragraph writing: L1 negative rhetorical transfer		Pechakucha presentations : Pushing students to confident public performances	Peer assessment in teaching presentation skills in Vietnam	Presentation skills for EFL learners: Why, when and how	Real speaking
	MET 39	MET 41	MET 42	MET 43	MET 44	CMD 38		CMD 11				SPE 22	SPE 23	SPE 24	SPE 25
	GARCIA-BALGOS Anne Richie	LONG Leap Socheata	LAU William	TEBBE Christopher	APPLEBAUM Bruce	BURDEN Tyler & RAYNER Michael		REZAEI TALARPOSH TI Morteza & HOSSEINI Mehrnough		SHIOBARA Frances	NGUYEN THI HONG Nhung	HA Van Sinh	BELL Juliet		
CLOSING PLENARY SESSION															
11.30 - 12.15	The 'E' of 'TESOL' in the Age of Globalization by SEIDLHOFER Barbara														
12.20 - 12.30	Collection of Certificates of Attendance														

III. Sunday Morning

Room	A224	A312	A319	F101	F102	F103	F104	F105	F106	F205	F305	F401	F402	Hall F1	Hall F2
	Featured Speakers / Various	EAP and ESP (EAP)	EAP and ESP (EAP)	Professional Development (PD)	Professional Development (PD)	Using Technology (TEC)	Teaching Young Learners (YL)	Teaching Young Learners (YL)	Research-based Stream (RES)	Research-based Stream (RES)	Teaching Reading (REA)	Vocabulary (VOC)	Teaching Listening (LIS)	Independent Learning (IND)	Independent Learning (IND)
11		Paper		Paper	Paper	Paper	Workshop		Paper	Paper	Paper			Paper	Paper
8.30 - 9.00		Learning critical thinking and academic discourse via content-based instruction: Students' reactions and reflections		The use of reflective practice in the teaching of ESL in the classroom	Reading aloud as a technique for developing teachers' pronunciation skills	Improving listening skills beyond the classroom with podcast: A case study in Ho Chi Minh City University of Education	ELT classroom creates fun atmosphere for young learners		Perceptions of Korean students in Manila regarding non-native speaking teachers	Turn design in interaction among English language learners in an EFL context: A conversation analysis perspective	Introducing extensive reading in the classroom			Vietnamese teachers' beliefs about learner autonomy	Project-based instruction from the students' viewpoint
		EAP 19		PD 25	PD 19	TEC 14	YL 9		RES 09	RES 15	REA 05			IND 17	IND 13
		BROWN Jeffrey		KIRBY Ananda, JAMES DASS Leela	HANINGTON Linda	TRAN Quang Nam	LYNN Lynn Htaik		OAB Janet	TRAN Huong Quynh	CUNNINGHAM JR Robert Charles			NGUYEN Van Loi	CUSEN Oana Maria
12															
09.10 - 09.40		Workshop	Paper	Paper	Paper	Paper	Workshop		Paper	Paper	Paper	Paper		Workshop	Paper
		Sowing the seeds for deeper learning through experience and gamification	Students' perception of teaching and learning English for specific purposes	Reflection on teaching and learning and its impact on the lecturer's teaching ability	Reflective practice and action research	Using student-recorded videos for language learning and cultural understanding: Why and how	Teaching children to notice, structure and proceduralise grammar using songs		Promoting intercultural competence through changes in teaching practices: Attitudes of Vietnamese EFL Teachers	Use of collocations and features of academic writing in students' research proposals	Investigation of the relationship between test items and reading levels of students	High frequency vocabulary learning opportunities through popular English songs		How to say it: Training more independent students of pronunciation	Scaffolding autonomous learning: A language learner journal-portfolio project
		EAP 22	EAP 24	PD 20	PD 21	TEC 27	YL 21		RES 10	RES 16	REA 06	VOC 10		IND 09	IND 14
		MENDOZA Anna Melissa & HENRY Travis	LE THI Kieu Van, LY Hanh Nguyen & NGUYEN THI Diem Phuong	HERAWATI Agnes	LEE Jocelyn	CLARO Jennifer	RICHARDS Samantha		NGUYEN Thanh Binh	NGUYEN Thi Thu Ha	UEDA Atsuko & NAKANISHI Takayuki	ROMANKO Rick		NEWMAN Lesley & TRANG Vo Thi Thuy	SHAFFER David
13	Paper	Paper	Workshop	Paper	Workshop	Paper	Paper		Paper	Paper	Workshop	Paper	Paper	Workshop	Paper
09.50 - 10.20	Writing expressive life narratives through digital poetry	Teaching English and media literacy through TV commercials and PSA	Teaching survey research in the EFL classroom	Reflective practice: From noticing to action	To plan or not to plan: Is that really the question?	Tweeting between the lines: Using Twitter in the literature classroom to develop collaborative learning	Warp-up activities in teaching English to young learners		The one-for-two story of English as a medium of instruction (EMI) in Vietnam	We write, teacher marks: The lexical innovations of Filipino learners of English through the English teacher's lens	Teaching higher order thinking skills to young learners	The role of dimensions of lexical repertoire in reading comprehension and incidental vocabulary acquisition	Back-channelling behaviour in telephone conversations among Khmers and native English speakers: A comparative study	Learning by teaching	Using speeches to develop learner autonomy
	Featured	EAP 26	EAP 27	PD 22	PD 26	TEC 25	YL 26		RES 12	RES 17	REA 11	VOC 12	LIS 01	IND 10	IND 16
	WIDODO Handoyo Puji	HARADA Kuniihko	WONG James	CAON-PARSONS Sandra	HUDSON Judith	TIONGSON Marella Therese	Mutohhar		VU Thi Thanh Nha	SAQUETON Grace	MABITASAN ANGAT Jovelin	FAEZI Faezeh	MOK Sarom	KSHETRIMA YUM Dharmendra Singh	YOSHIKAWA Elizabeth
MORNING TEA (Conference Hall)															
14	Paper	Workshop	Workshop	Workshop	Workshop		Workshop	Workshop	Workshop	Paper	Paper	Paper	Workshop	Paper	
10.50 - 11.20	The struggle of an ESL learner: Delving into learning orientation, motivation and strategies	Using Bloom's revised taxonomy to assist scheme of work planning to promote higher order thinking in EAP	Ways to develop English language capability as an organisational development priority in organisations and agencies	Using video self-reflection to become a more effective teacher	Writing a teaching philosophy: Getting started		Some effective strategies for teaching beginner English at lower secondary school in Cambodia	Using MIT in a language classroom	The roles of multiple intelligences in Cambodian EFL classrooms	Youth writing in Philippine English: A post-colonialism view of Philippine English in a newspaper opinion column	An investigation into EFL teachers' beliefs and practices in teaching reading in EFL classrooms	Frequency-based word lists: What they are and how they are used in some intensive English programs around the world	Lively listening activities	Learning to learn cooperatively	
	MOT 15	EAP 28	EAP 29	PD 27	PD 28		YL 20	YL 25	RES 13	RES 18	REA 01	VOC 09	LIS 02	IND 11	
	DIMACULANGAN Nimfa	MOLYNEUX Elizabeth	DENVER Mary	RYAN Sean	CARPENTER Pauline		HENG Lyshinhoun, YON Chenda & HOK Chheangkhy	MON Khaing Khaing	KEA Leaph	RAAGAS Noel	TRAN Thi Thanh Quyen & NGUYEN Van Loi	BURKETT Theodore (Ted)	LEWIS Christine & NUR HANISAH Binti Muhammad Hanafi	SA-NGIAMWIBOL Amporn	
CLOSING PLENARY SESSION															
11.30 - 12.15		The 'E' of 'TESOL' in the Age of Globalization by SEIDLHOFER Barbara													
12.20 - 12.30		Collection of Certificates of Attendance													

Poster Session

Ground Floor Building A

Sessions 8, 9 & 10: Saturday 16.15 - 18.05

- SPE 02** Tell me about your neighbourhood: Encouraging students to speak and elaborate
EADES Jeremy
- VOC 04** An introduction to the Vocabulary Levels Translation Test

BARCLAY Sam
- TEC 05** Computer-mediated communication researches: Reflections on four studies conducted in the east-Asia context
WU Pin-Hsiang & KAWAMURA Michelle
- CMD 03** English Language Fellow Program
HILLIARD Amanda & ECHELBERGER Andrea
- TEC 08** Enhancing critical thinking skills through the use of online resources
NANNI Alexander & WILKINSON Philip
- MET 28** Improving reading pedagogy: Phonics instruction for education majors

CHUNG Kyungsuk, BRASOEUR Molyka & YOSHIDA Haruyo
- MET 36** Learning styles, application of panel discussion and BSED students perceptions of their performance in literary criticism

DOCTOR Jinamarlyn & ROSALES Ma. Junithesmer
- EAP 21** Phraseological patterns and rhetorical structure of discussion sections of applied linguistics research articles
LE Thi Ngoc Phuong
- WRI 23** Plagiarism? Teacher, whats that? Is it wrong?
GILFERT Susan
- TEC 15** Quick Response Quest: Smartphones beyond the classroom
SANDLER Jared Benjamin & MOUNTAIN Drew

Poster Session

Ground Floor Building A

Sessions 8, 9 & 10: Saturday 16.15 - 18.05

- YL 19** Singing your way to better English: Using songs and chants to practise language
MADDOCKS Sadie
- CMD 30** Syllabus design for oral proficiency of EGAP students in the university classroom
MARSHALL Nick
- TEC 22** The Massive Open Online English Course (MOOEC)
BROOKES Darren

Important information

Volunteers

A feature of the CamTESOL conference is the large number of friendly volunteers from various universities and language schools in Phnom Penh and Siem Reap.

- Volunteers in Pink T-shirts can answer your general conference questions.
- Volunteers in Orange T-shirts can assist with IT problems.

Lost and Found

The Lost and Found desk is located at the Registration Desk.

First Aid (cuts and bruises)

A first aid kit and staff trained in basic first aid are available at the Registration Desk.

Medical Emergencies

- Sokhapheap Thmey Clinic (Local Standard and Pricing)
016 996 616 #AA19-20 Street 99
- SOS International Medical Centre (International Standard and Pricing)
023 216 911 #161 Street 51
*They are the sole providers in Cambodia of Emergency Evacuation
- Royal Rattanak HKim Thu ospital (Khmer and English speaking)
023 991 000 #11, Street 59

Language Education in Asia

Language Education in Asia Volumes 1, 2, 3 and 4 (2010-2013) is available free of charge to all conference participants. A copy of this publication is included (on CD) in each conference bag. The publication is also online at <http://www.camtesol.org/index.php/publication>

The Conference Program Committee encourages presenters from CamTESOL 2013 to submit their full papers for consideration for publication to LEiA@idp.com

Items on Sale:

Research and Practice in English Language Teaching in Asia is a hard copy publication of selected papers from the CamTESOL-inspired *Language Education in Asia* online journal. It is available for purchase at the CamTESOL Secretariat booth next to the Registration Desk priced at USD 15.