

08:00 - 15:00	Registration Desk Opens
09:00 - 10:00	Plenary VII - Discussion, Debate, Dialogue in the ELT Classroom Margit Szesztay Room: Auditorium Convention Center
10:00 - 10:30	Coffee Break
Poster Sessions (2nd Floor Convention Center)	
10:00 - 11:00	234 - Investigating EFL Teachers' Use of Differentiated Instruction in Teaching English Halah Alamairi
10:00 - 11:00	357 - Enhancing student-centred learning via technology to engage and motivate Further Education students Marina Morozova
10:30 - 12:30	Concurrent Sessions
Language Assessment	
Room 1 - 02-L2-023 Convention Center	
10:30 - 11:00	56 - Adapting a text for testing purposes in the Middle East Larysa Nikolayeva
11:00 - 11:30	179 - Factors Impact Oral Communication and Establishing Speaking Assessment for students in UAE Myasar Abdulqader
11:30 - 12:00	287 - Verb production assessment test for Emirati Arabic children Alexandra Marquis Akeela Fatheen Abdul Gafoor Wadha Ayed Alotaibi Al Yazia Mohammad Al Mansouri
CLIL	
Room 2 - 02-L2-024 Convention Center	
10:30 - 11:00	65 - An Evidence-based Approach to Vocabulary Acquisition in News-Based CLIL Classes James Andrew Farmer
11:00 - 11:30	277 - Concepts for the CLIL EFL Classroom Roberto Rabbini
11:30 - 12:00	66 - Teaching Mathematics as a Language Fayez Sayed
12:00 - 12:30	380 - The Impact of CLIL on Arabic, English and Content Learning in UAE Marwa Younes & Fatima Badry
Classroom-Based Research and Research-Based Teaching	
Room 3 - 02-L2-025 Convention Center	
10:30 - 11:00	46 - English Education Reform in the Arab World Rana Khan Mohammed Ishaque
11:00 - 11:30	312 - Surviving Your Viva: A General Guide Edith Flahive
11:30 - 12:00	294 - Teaching Vs Research Nagakala Gopalkrishna
12:00 - 12:30	382 - 'Teacher, I want more time': Omani university students learn requests in English Amer Ahmed and Iryna Lenchuk

Teaching Approaches and Classroom Practices

- 10:30 - 11:00 **Room 4 - 02-L2-019 | Convention Center**
51 - An indispensable Ingredient of an EFL Class
Dulari Chamakali
- 11:00 - 11:30 **298** - A model for the enhancement of language learner autonomy in tertiary education
Sahar Alzahrani
- 11:30 - 12:00 **19** - Exploration of Developing a Constructive Practice of Written Feedback and Students' revision
Noora Al Mazrouei
- 12:00 - 12:30 **10** - Scaffolding the L1 Novel for the L2 Language Learner
Lisa Theisen

Teaching Approaches and Classroom Practices

- 10:30 - 11:00 **Room 5 - 02-L2-020 | Convention Center**
30 - Teaching critical thinking in a language programme
Richard Harrison
- 11:00 - 11:30 **208** - Critical Thinking Skills and Literature
Sofia Papakosta
- 11:30 - 12:00 **64** - Teacher-educator pedagogical beliefs about teaching and learning: An Argentinean case study
Katherine Halet
- 12:00 - 12:30 **99** - Adapting for Awareness: A Classroom of Culture
Chioma Emuka

Teaching Approaches and Classroom Practices

- 10:30 - 11:30 **Room 6 - 02-L2-021 | Convention Center**
29 - Differentiation in the ESL Classroom
Hind Elyas
- 11:30 - 12:30 **204** - Unleashing the challenge of 21st: Empowering teachers to differentiate 21st teaching strategies
Hanan Nassar

Curriculum Development

- 10:30 - 11:00 **Room 7 - 02-L2-022 | Convention Center**
37 - Evaluating authentic material for classroom exploitation
Tony Waterman
- 11:00 - 11:30 **261** - Authentic Videos in a Context of Explicitness in Teaching English Requests
Areej Alawad
- 11:30 - 12:00 **367** - Change in Action
Sandra Stein
- 12:00 - 12:30 **262** - Enact and Engage: Learn English through the Arts and on Stage
Alison Koushki

Technology-Based Teaching and Learning

- 10:30 - 11:00 **Room 8 - 02-L2-030 | Convention Center**
96 - Teaching Future-Ready Students
Rachel Sage
- 11:00 - 11:30 **218 - Incorporating Literature Circles in Blended EFL/ESL Courses**
Zainab Abbas
- 11:30 - 12:00 **149 - Digital literacy in English Language Teaching**
Sofiene Tergui
- 12:00 - 12:30 **214 - Educational Tools Used in EFL Teaching**
Irfana Hafeez

Technology-Based Teaching and Learning

- 10:30 - 11:00 **Room 9 - 02-L2-031 | Convention Center**
332 - Online argumentation and knowledge construction for the academic writing classroom
Mayada Zaki
- 11:00 - 11:30 **177 - SLA principles and foreign language pedagogy best practices in Arabic CALL materials**
Bouchra Kachoub
- 11:30 - 12:00 **259 - Using Fakebook in an EFL / ESL classroom**
Mohammed Hamdoun
- 12:00 - 12:30 **257 - Female ESP Postgraduates' Acceptance of Virtual Reality Learning: Aye or Nay**
Abeer Madini & Dalal Alshaikhi

Technology-Based Teaching and Learning

- 10:30 - 11:30 **02-L2-033 - Multipurpose Hall 2 | Convention Center**
226 - Letting the classroom loose: Utilizing Seppo online platform
Jenifah Abu-Hassan, Jessica March
- 11:30 - 12:30 **44 - Edmodo: Mobile Tool for Interactive and Blended Learning**
Rana Khan Mohammed Ishaque

Featured Sessions

- 10:30 - 11:30 **Room - Auditorium | Convention Center**
ELF-aware Pedagogy and Teacher Education: The Nuts and Bolts Towards ELT Transformation
Nicos Sifakis
- 11:30 - 12:30 **Devising CLIL materials: The recipe of success**
Thomai Alexiou

Teacher Education and Professional Development

- 10:30 - 11:30 **F-GF-003 | F Wing**
131 - Communication Skills for Teachers
Huma Zaidi
- 11:30 - 12:30 **161 - Teacher Training Needs Assessment**
Jihan Alkhudair

Teacher Education and Professional Development

- F-GF-004 | F Wing**
 10:30 - 11:00 **181** - Qualities of Professional ELT Teacher Educator: Implications for Achieving Quality and Accountability
Ali Al-Issa
- 11:00 - 11:30 **136** - The experiences of EMI lecturers in non-Anglophone university contexts: A scoping review
Norman Williams
- 11:30 - 12:00 **249** - Listening, questioning, and coaching techniques: A combination to lower students' Threshold Concepts?
Johanna Hurlings-plender
- 12:00 - 12:30 **79** - EdTech + EdTeach: Exploring the Integration of Educational Technology Through Teacher Education
Tiffany Cammidge, Pamela Johnson, Alliya Anderson

Teacher Education and Professional Development

- F-GF-005 | F Wing**
 10:30 - 11:00 **237** - Continuous Professional Development Opportunities for Teachers in a Private School
Rabail Qayyum
- 11:00 - 11:30 **244** - Supporting teachers, improving outcomes
Peter Lucantoni, Mansoor Almalki
- 11:30 - 12:00 **72** - Case studying teacher trainees' perceptions of deep approaches in literature teaching
Mangala Jawaheer
- 12:00 - 12:30 **7** - Perceptions of Reflective Practice in Tertiary Education
Hassan Mabloul

Teacher Education and Professional Development

- F-GF-006 | F Wing**
 10:30 - 11:00 **50** - Classroom observation as an efficient tool for professional development
Oleksandr Tomchakovskiy & Yuliia Tomchakovska
- 11:00 - 11:30 **109** - Effective Practices in Observing Language Classrooms
Mazen El Cheik
- 11:30 - 12:00 **171** - Applying linguistics? An integrated Model Session
Dina Awad
- 12:00 - 12:30 **353** - The Impact of "school-to school support" Model in Project Based Learning
Hasna Alshammari

Teaching/Learning Vocabulary | Teaching/Learning Speaking

- F-GF-007 | F Wing**
 10:30 - 11:00 **400** - Stories of Grandpa Aristotle: Establishing Ethos, Pathos, Logos in oral and written communication
Caterina Skiniotou
- 11:00 - 11:30 **269** - Socrative and Quizizz: Using Mobile Platforms to Enhance Learning and Engagement
Brendan Tynan
- 11:30 - 12:00 **95** Translating the Brain: Simultaneous Interpretation and the Brain
Hranush Gevorgyan
- 12:00 - 12:30 **281** - Getting Students to Speak Meaningfully
Mohamed El Zamil

Teaching/Learning Grammar

- F-GF-008 | F Wing**
 10:30 - 11:00 **241** - The Prioritization of Verb over Subject in Teaching the Sentence Structure
Muhammad Imran
- 11:00 - 11:30 **279** - Guided Discovery: Practical Implications for EFL Teachers
Ahmed Ali Saleh Al Ajmi
- 11:30 - 12:30 **87** - Grammar Blocks: A new grammar teaching method
Gary Pathare

Teaching/Learning Writing

- F-GF-027 | F Wing**
 10:30 - 11:00 **182** - The Role of Timing in Collaborative Writing
Jingjing Qin
- 11:00 - 11:30 **145** - Identifying opportunities to boost students' academic writing skills
Syuzanna Torosyan
- 11:30 - 12:00 **33** - Task based instruction, concepts and practices!
Rabia Khatoun
- 12:00 - 12:30 **188** - The Challenging Task of Finding the Main Idea of a Paragraph
Hedieh Najafi

Teaching/Learning Writing

- F-GF-026 | F Wing**
 10:30 - 11:00 **101** - Integrating Flipped Learning in an EFL Writing Classroom: Acceptance and Procrastination
Yahya Alkhoudary
- 11:00 - 11:30 **320** - The Use of Metacognitive Instruction to Scaffold Writing Strategies For EFL Learners
Laila Mortada
- 11:30 - 12:00 **160** - Peer-editing that Works!
Anthony Francis Pellicane
- 12:00 - 12:30 **213** - Students presenting essay writing concepts via unique presentation styles
Claire Murphy

Bilingualism and Multilingualism

- F-GF-015 | F Wing**
 10:30 - 11:00 **110** - We are all translingual even if we don't know it
Ewa Gajer
- 11:00 - 11:30 **264** - EMI and UAE Bilingual Educational Policy in the Higher Education Institutions
Mohammad Amir Samimi
- 11:30 - 12:00 **390** - Reflections on UAE Bilingual Education Reform: An Interpretative Phenomenological Analysis
Glenda El Gamal
- 12:00 - 12:30 **323** - Sociophonetic Correlation of Acoustic and Perceptual properties of Diphthongs in Indian English
Shashikanta Tarai

Bilingualism and Multilingualism | Teaching Approaches

- 10:30 - 11:00 **F-GF-014 | F Wing**
379 - The Use of First Language (L1) in Second Language (L2) Classroom
Marwa Younes
- 11:00 - 11:30 **383** - Task-Based Instruction: The case of the EFL classroom of Dhofar University
Amer Ahmed, Iryna Lenchuk
- 11:30 - 12:00 **398** - Representations of culture in EFL textbooks in the Arab setting: A Case Study of 'American Inside Out' and 'Touchstone' textbooks
Mohsine Khazrouni
- 12:00 - 12:30 **403** - "اللهجة البيضاء" في مواجهة "التداخل اللغوي" -
Wafa Zoghor

Student Motivation

- 10:30 - 11:00 **F-GF-013 | F Wing**
147 - Smart Strategies for Motivating Students
Aseel Aldabass Altamimi, Nada Alharbi
- 11:00 - 11:30 **220** - Maisie Sly and the art of communication - remembering my passion
Belinda Southby
- 11:30 - 12:00 **397** - Brain-friendly learning: Neuroscience in the classroom
Beatrix Henkel
- 12:00 - 12:30 **193** - Researching Motivation and Second Language Acquisition: A Fine-Grained Approach
Danya Shaalan

Globalization and Language Teaching

- 10:30 - 11:00 **F-GF-033 | F Wing**
175 - استراتيجيات تعليم اللغة العربية لغير الناطقين بها: تجربة وزارة التربية والتعليم في الإمارات -
Aisha Alfalasi
- 11:00 - 11:30 **13** - Online exchange and its effect on students' language and cultural development
Eric Hagley
- 11:30 - 12:00 **118** - A CDA-driven Study of World English Series Published by Cengage Heinle
Mohammad Amin Mozaheb, Jalal Farzaneh Dehkordi
- 12:00 - 12:30 **158** - Promoting the 21st century skills in EFL classroom
Anna Ayrapetyan

Globalization and Language Teaching

- 10:30 - 11:00 **F-GF-034 | F Wing**
41 - Critical Language Awareness: Extended Views and Challenges
Hayam Mohamed
- 11:00 - 11:30 **272** - The pedagogical and sociological implications of English Medium Instruction: a research initiative
Sarah Hopkyns & Timothy Nicoll
- 11:30 - 12:00 **134** - From Globalization to Glocalization: Embedding a Glocal Perspective in English Language Curriculum
Chaker Mhamdi
- 12:00 - 12:30 **328** - The Intelligibility of Accents: Differences Between Native and Non-Native English Teachers
Hamdallah Alhusban

PD Course 4 - English Language Teacher Efficiency & Effectiveness

- 10:30 - 11:30 **F-GF-036 | F Wing**
Traits of an Effective English Language Teacher
Christine Coombe
- 11:30 - 12:30 Plan Your Lessons Like a Pro
Bushra Latif

PD Course 5 - Psychology in the Language Classroom

- 10:30 - 11:30 **F-GF-037 | F Wing**
Unleashing the Power of Cognitive Graphic Organizer
Patti Drapeau
- 11:30 - 12:30 Prioritizing professional wellbeing because 'It's not just how I teach, it is who I am'
Sarah Mercer

PD Course 6 - Teaching with Web 2.0 Technologies

- 10:30 - 11:30 **F-GF-038 | F Wing**
Barring Mobile Phones and Indiscipline or Sacrificing Learning Gains?
Robinah Kyeyune
- 11:30 - 12:30 Creating Educational Experiences for the Future: Intelligent Tools, Automation and Enhanced Reality
Greg Kessler
- 12:30 - 13:30 Lunch

Room : Auditorium | Convention Center

- 13:30 - 14:30 **Plenary VIII - Making Lifelong Learning a Reality in the English Classroom**
Robinah Kyeyune
- 14:30 - 16:00 Concurrent Sessions

Special Education Symposium

- 14:30 - 15:00 **Room 1- 02-L2-023 | Convention Center**
392 - Training People with determination in SAS
Mohja Ibrahim
- 15:00 - 15:30 385 - Start with Inclusion End in Success
Willie Ferguson & Marjorie F. Pierre
- 15:30 - 16:00 393 - Universal Design for Instruction in Post-Secondary Education Settings
Rukiya Deetjen-Ruiz

CLIL

- 14:30 - 15:00 **Room 2 - 02-L2-024 | Convention Center**
372 - Content and Language Integrated Learning in Art History
Kara Mckeown, Peter Davidson
- 15:00 - 15:30 62 - A Discussion-driven Approach to Enhancing Student Input in CLIL Classes
James Andrew Farmer
- 15:30 - 16:00 59 - Supporting the development of subject specific literacy
Grant Hurtley

Classroom-Based Research and Research-Based Teaching

- 14:30 - 15:00 **Room 3 - 02-L2-025 | Convention Center**
378 - Classroom-Based Research and How Teachers can Benefit from it
Christina Gitsaki
- 15:00 - 15:30 **155** - The Benefits and Challenges of the Flipped Classroom in the UAE
James Ishler
- 15:30 - 16:00 **354** - Classroom Questioning for Higher Order Thinking : Studying student teachers' behaviours
Maria Brown

Teaching Approaches and Classroom Practices

- 14:30 - 15:00 **Room 4 - 02-L2-019 | Convention Center**
396 - ADDIE Approach for Elegant Course Design
Lisa Ann Fraser

Teaching Approaches and Classroom Practices

- 14:30 - 15:00 **Room 5 - 02-L2-020 | Convention Center**
273 - A Place for Literature in Freshman Composition in Afghanistan
Walter Rudolph

Teaching Approaches and Classroom Practices

- 14:30 - 15:00 **Room 6 - 02-L2-021 | Convention Center**
336 - Reflective Practice for the Classroom and Beyond
Dima Yousef, Farah Al Bash
- 15:00 - 16:00 **57** - Developing Communicative Language Competence
Patrick Painter

Curriculum Development

- 14:30 - 15:00 **Room 7 - 02-L2-022 | Convention Center**
401 - The Essential Components of Effective Reading Instruction-Part 1 and 2
Roselyn Antwi
- 15:00 - 15:30 **399** - My destination is my departure: designing a fit-for-purpose Foundation Program
Caterina Skiniotou

Technology-Based Teaching and Learning

- 14:30 - 15:00 **Room 8 - 02-L2-030 | Convention Center**
140 - Is it time to say farewell to Brick and Mortar class?
Akram Baddoura
- 15:00 - 15:30 **69** - iPads in the classroom: teachers' perceptions five years on
Rob Miles

Technology-Based Teaching and Learning

- 14:30 - 15:00 **Room 9 - 02-L2-031 | Convention Center**
173 - Online collaboration – A window on learning, and more
Jonathan Fiteni
- 15:00 - 16:00 **170** - Engage Minds With QR Codes
Rahma Al Alawi

Technology-Based Teaching and Learning

- 14:30 - 15:00 **02-L2-033 | Multipurpose Hall 2 | Convention Center**
348 - Why EFL courses must have an e-learning component?
Tarek Youssef Sida
- 15:00 - 15:30 **125** - Using Mobile Phones for Vocabulary Learning
Silvia Vaccino-Salvadore
- 15:30 - 16:00 **141** - The Role Of Technology in Attaining Higher Standards of Achievement and Conduct
Hala El Miniawi

Featured Sessions

Room - Auditorium | Convention Center

- 14:30 - 15:00 Bit by Bit: Digitizing English language and skills
Gary Pathare
- 15:00 - 16:00 Action Research is Teachers' Theorisation of their Practice
Lavinia Tamarua & Maria Brown

Teacher Education and Professional Development

- 14:30 - 15:30 **F-GF-003 | F Wing**
190 - When to correct & monitor
Raghdah Al-Madany
- 15:30-16:00 **327** - Improving the Efficacy of Intercultural Training for Teachers: A RP focused Intervention
Samiah Ghounaim

Teacher Education and Professional Development

- 14:30 - 15:30 **F-GF-005 | F Wing**
76 - Impact of Task-Based Language Teaching on Essay Writing Skills
Rabia Mahmood
- 15:30 - 16:00 **406** - Understanding and Improving In-Service Teacher Training at PSU
Noha Yahya Maakafi

Teaching/Learning Grammar

- 14:30 - 15:30 **F-GF-007 | F Wing**
152 - Verb tenses LIVE: grab them with your grammar lessons
Derek Straat

Teaching/Learning Grammar

- 14:30 - 15:00 **F-GF-008 | F Wing**
93 - Acquisition of English tenses among Arabic-English language learners
Sulaiman Alqadhibi
- 15:00 - 15:30 **21** - L2 English Acquisition of Indefiniteness by L1 Kuwaiti Arabic Speakers
Ivan Ivanov, Marta Tryzna

Teaching/Learning Writing

14:30 - 15:30 **F-GF-026 | F Wing**
91 - Bridging Oral Tradition with Academic Writing
Stephanie Siam

Bilingualism and Multilingualism

14:30 - 15:00 **F-GF-015 | F Wing**
48 - Refuting the NEST Fallacy through Equality in ELT
Rana Khan Mohammed Ishaque

15:00 - 15:30 **363** - Educate a Woman: Educate a Nation: Opportunities for Progress in Uganda
Fatihiya Migdad Saad

Adult Language Learning | Student Motivation

14:30 - 15:00 **F-GF-014 | F Wing**
60 - How an Arabic language student acquired Gulf Pidgin Arabic in the UAE
William Cook

15:00 - 15:30 **381** - A Conceptual Home for Reading in Arabic, Chinese, English: A Schema analysis
Xu Liu, Negmeldin Alsheikh, Maha Alhabbash, Najah Al-Mohammedi, Safa AlOthali, Ghada Alkilani

15:30 - 16:00 **308** - EAP and Low-level Students: It Definitely Works!
Mubina Rauf

Student Motivation

14:30 - 15:00 **F-GF-013 | F Wing**
163 - Student motivation
Bushra Al Naqbi

15:00 - 16:00 **200** - Engaging Teenage Learners
Satya Priya Anand

Globalization and Language Teaching

14:30 - 15:00 **F-GF-033 | F Wing**
55 - SLA and Study Abroad: Perspectives from the SAREP Project (COST Action 15130)
Martin Howard

15:00 - 15:30 **183** - Using 21st Century Skills/Themes to Prepare Students for College/Career
Inas Kotby

15:30 - 16:00 **116** - Language Teaching Associations: A Short Lesson on Our Long History
Garon Wheeler

Globalization and Language Teaching

14:30 - 15:00 **F-GF-034 | F Wing**
174 - "Teaching is happening in Arabic anyway": EMI in Saudi Arabia
Ismael Louber, Salah Troudi

PD Course 4 - English Language Teacher Efficiency & Effectiveness

14:30 - 15:30 **F-GF-036 | F Wing**
Creative Teaching & You
Bushra Latif

15:30 - 16:30 The Reflective Teacher
Fatmah Ali

PD Course 5 - Psychology in the Language Classroom

- 14:30 - 15:30 **F-GF-037 | F Wing**
Differentiated Instruction for English Language Teachers: A Means of Empowering Learners and Teachers Alike
Nicos Sifakis
- 15:30 - 16:30 A Relational Perspective on Language Education for A Globalized World
Sarah Mercer

PD Course 6 - Teaching with Web 2.0 Technologies

- 14:30 - 15:30 **F-GF-038 | F Wing**
Creating Compelling Educational Experiences Through Social Media and Authentic Language Practice
Greg Kessler
- 15:30 - 16:30 Technology in Language Teaching & Learning
Anjali Rajan

- 16:00 - 16:30 **Room : Auditorium | Convention Center**
Closing Ceremony

