	THURSDAY 4 Sep	tember 2014 British	Association for Ap	plied Linguistics Cor	nference -University of \	Varwick							
9.00-11.00	Registration- Stu	Registration- Students' Union Atrium [coffee: Warwick Arts Centre Mead Gallery]											
10.30-11.00	Opening- Warwick Arts Centre Main Theatre												
11.00-12.00	PLENARY: Micha	PLENARY: Michael Haugh											
12.00-13.00	Lunch- Warwick Arts Centre Mead Gallery												
	Posters: On display throughout the conference: Mélodie Garnier; Steve Kirk; Akiko Tsuda & Kayoko Kinshi; Ana Carolina de Laurentiis; Didem Erdel & Handan Yildiz; John Bankier;												
	Neil Cowie & Keiko Sakui, Rowena Hannan and Abigail Parrish; Ayano Shino; Burak Sunguralp Tekin; Charalampia Karagianni; Kate Haworth & Nicci MacLeod; Fatuma Abdulkader;												
	Greg Myers; Hiroyuki Matsumoto & Hiroya Tanaka; Jai Mackenzie; Koji Uenishi; Lan-Ting Huang; Lawrie Hunter; Maiju Stroemmer; Masaki Makino; Mayumi Tanaka; Mitsuko												
	Yamura-Takei & Mitsuko Yamura-Takei; Nadia Bouchhioua & Wided Guesmi; Shoko Tanaka & Akira Morita; Susana Antonakoudi; Walter Davies, Simon Fraser & Keiso Tatsukawa;												
	Wang Yixin & Mid	chael Daller											
Rooms	S.0.08	S.0.09	S.0.010	S.0.011	S.1.66	S.1.69	S.1.11/15	S.2.84					
13.00-13.30	Language &	Corpus (SIG)	CHAIR Wallace	CHAIR Sallabank	CHAIR Mann	Language in Africa	CHAIR Zhou	CHAIR Gardner					
	Media (SIG)					(SIG)							
		Giannoni	Sharples	Pellicer-Sanchez,	MacDonald		Li	Crawley & Merrison					
	Darics	Constructing	The 'ideal	Conklin &	The global	Wildsmith-Cromarty	L2-attrition in the	Achieving					
	A linguistic	value in academic	learner':	Rahimi	communication of	& Mhlophe	aspect of productive	(Mis)understanding(s) in					
	approach to	vs corporate	multilingual	Working	nuclear weapons	How well can students	oral proficiency	Interpreted Interaction					
	teaching and	'About Us' pages	children in the	memory and	proliferation	read in their African		involving Sign Language					
	training digital		UK school	incidental		mother tongues at							
	communication		system	vocabulary		tertiary level?							
	competency			learning from									
				reading									
13.30-14.00	Ben-Aaron	Carciu	Cunningham	Sallabank &	Schartner	Clegg	Unlu	Naeb					
	New media as	Tracing cultural	Teachers'	Marquis	The effects of study	The readability of	Struggle between	Effectiveness of different					
	text colonies	traits in L2	perspectives on	Learning a very	abroad on	English-medium	local and global:	input in technology-					
		biomedical	play for home	small language:	intercultural	textbooks in Rwanda	EAP between two	enhanced language learning					
		writing	languages in	goals, aims, methods	communicative	and Tanzania	edges	environments					
			super-diverse primary school	methous	competence								
			classrooms										
14.00-14.30	Tagg	Murakami,	CHAIR Sharples	Language	Ergul	Yevudey	Zhou	CHAIR Crawley					
14.00 14.50	A framework	Hunston,	CHAIN Sharpies	learning +	Organisation of	Translanguaging as a	Personal Identity	CHAIR Crawley					
	for	Thompson & Vanj		teaching (SIG)	interaction during TV	language contact	and Global	Gardner					
	understanding	A	Wallace	coucining (SIG)	watching	phenomenon in the	Engagement:	Multidimensional					
	creative	multidimensional	A School of	Xerri &	0	classroom in Ghana	Chinese Teachers'	perspectives on university					
	metonymies in	perspective on	Immigrants:	Campbell			Use of the L1	student writing					
	SMS messages	interdisciplinary	the local and	Implementing									
	3	research	the global in a	Teacher									
		discourse	multilingual	Portfolios for									
			London school	. 5. 6. 6. 6. 6. 6.									

				Professional Development				
14.30-15.00	Al-attar	Gilmore	Heo	Al-Hasnawi	Mann, Copland &	Anku, Ansre & Anani	Muller	Gnutzmann
	The Linguistic	Building a	A Case Study of	Teachers'	Garton	The use of multimedia	Networks of Japan-	Academic writing in English
	Representation	Specialized	Team Teaching	Professional	Learning, working	texts in multilingual	based language	as a foreign language
	of Social Actors	Corpus of Civil	in Korean	Identity in	and communicating	lower primary	teachers writing for	
	in Adverts	Engineering	Primary Schools	English as a	on NEST schemes	classrooms	academic	
		Research Articles		Global Language			publication	
	(SIG) ends	(SCCERA)				(SIG) ends		
		(SIG) ends						
15.00-15.30		ion- Warwick Arts Ce	ntre Mead Gallery					
15.30-16.00		ca SIG AGM -S1.69 CHAIR Demirel	CHAIR Sanchez	1	CHAID Coor are Ord	CHAID Willey	CHAID Charling	Vac (SIC)
15.30-16.00	CHAIR Mohamed	CHAIR Demirei	CHAIR Sanchez	Lanvers On the	CHAIR Spencer-Oatey	CHAIR Willans	CHAIR Sheekey	Voc (SIG)
	ivionameu	Dawar Hantada	Do almiat		Tsui EU Sandra	Amazzuri Camazzuriah	Haaaaah:	Fan
	Downston-:	Perez-Llantada	Roskvist,	marginalisation		Angouri, Canagarajah,	Hosogoshi Towards a better	A Study of Vocabulary
	Bortoluzzi	Citation patterns	Harvey, Corder	of the English L1	Cultural identity and	Haugh, Willans		Knowledge and Vocabulary
	Ecology for	in journal article	& Stacey	language learner	language use: the status of Singlish	PG workshop:	performance in a "listen-to-write"	Learning Strategies of Chinese EFL Learners
	children in	writing: 'big' and 'small' culture	Developing		ı –	· · · · · · · · · · · · · · · · · · ·		Chinese EFL Learners
	open-access	Small Culture	intercultural		among Singaporean	Keeping an eye on a future academic	task	
	websites		communicative competence		youths	career whilst working		
16.00-16.30	Page	Huan	Pinner	Shaheen	Wang & Spencer-	on the MA/PhD	Paul Moore	Joyce
10.00-10.30	Disagreements	Journalistic	Learning,	EAL teaching and	Oatey	on the WAYFIID	A stimulated recall	L2 vocabulary learning and
	and co-tellership	Stance in Chinese	Working and	learning in	Competence in		study into learner	language testing: The use of
	in Wikipedia Talk	and Australian	Communicating	multilingual	Building Intercultural		perspectives on	L1 translations versus L2
	Pages	Hard-news	with L2	classrooms	Relations		code-switching in	definitions
		Reporting	teachers of	Classicollis	Relations		task-based	definitions
		Reporting	English				interaction	
16.30-17.00	CHAIR	CHAIR Huan	CHAIR Roskvist	Nitta & Baba	Asari		CHAIR Hosogoshi	Alharthi
10.30-17.00	Bortoluzzi	CHAIR Huan	CHAIR ROSKVISC	The ideal L2 self,	The impact of recasts		CHAIR HOSOGOSHI	Bridging vocabulary
	Dortolazzi	Demirel &	Sanchez &	self-regulation	on EFL learners'		Sheekey	knowledge gap between
	Mohamed	Durmus	Encinas	and L2 writing	development of		The local and the	language learners and ELT
	Ideological	Lexical diversity	Career	development	question forms		global in a	textbooks
	Conformity in	and density in	narratives	development	question forms		multilingual London	CALDOORS
	Media	spoken L2 output	constructing				school	(SIG) ends
	Networks	Spoken Lz output	English				301001	(Sid) ellus
	INCLINOINS		teachers'			PG Workshop		
			professional					
			trajectories					
			trajectories					

17.00-17.30	Mammadov	Tsuchiya & Coffey	Boivin, Yahay &	Abedn	Paterson	Vetter & El-Hariri	
	Deictic	Students' and	Hendon	a qualitative	ELF – the	Interaction at a	
	representations	medical health	Co-constructing	policy study on	implications for	distance - Enhancing	
	of person in	care	Experiential	English as a	users, learners and	opportunities for L3	
	media	professionals'	Learning	medium of	educators in Japan	Learning	
	discourse	perceptions of	Between	classroom			
		reality	Afghanistan	instruction in			
			Participants	Bangladesh			
			and Malaysian	(SIG) ends			
			Lecturers				
17.30-18.00	Poster Session - \	Warwick Arts Centre	Mead Gallery				
18.00-19.00	Drinks reception	sponsored by Elsevie	er / Book prize (18.	.30)- Warwick Arts C	entre Mead Gallery		
19.30	Barbecue in Spor	ts Pavilion or Meal in	n Rootes Restaurar	nt			

9.00-10.00	PLENARY: Suresh Canagarajah											
Rooms	S.0.08	S.0.09	S.0.010	S.0.011	S.1.66	S.1.69	S.1.11/15	S.2.84				
10.15-10.45	Testing (SIG)	CHAIR Xiaoli	CHAIR Heydari	CHAIR Taylor	CHAIR M Sato	LEF (SIG)	Gender (SIG)	CHAIR Tanaka				
	Kremmel	Jiang				Yadla	Schnurr & Zayts					
	Investigating		Wharton	Alyasin	Ferreira	Language and	Narratives of identity	Pawlak & Mystkowska-				
	different item	Lu Lu	Reflective	A Global Crisis:	Social identities of	identity of the new	struggles by ex-professional	Wiertelak				
	formats for	A Corpus-	writing and the	Syria conflict	race in	diaspora Telugu	expatriate women in HK	Exploring language learning				
	vocabulary size	based	employability	and English	autobiographic	community in		motivation from an ideal				
	tests	Constructional Analysis of	agenda	teachers in	narratives of	London		language-self perspective				
		Analysis of Apologies in		difficult	language teachers							
		Chinese		circumstances								
10.45-11.15	Seedhouse	Fraser &	Shi	Azevedo, Piris	Yang	Gimenez	Baxter & Al-aali	Nishida				
	The IELTS	Davies	Conceptualising	& Onondera	Discourse Markers	The ecology of	Discursive leadership by	A longitudinal study of				
	Speaking Test:	A Corpus	criticality in	Portugese	and Classroom	organizational	business women in Middle	listening abilities,				
	Interactional	Analysis of an	academic writing	Second	Interaction in	communication	Eastern and EU contexts	motivation and				
	Design and	Anatomy	in different	Language:	Higher Education	(SIG) ends	(SIG) ends	psychological factors in a				
	Practice in a	Textbook	cultural contexts	Report of				Japanese EFL context				
	Global Context			Brazilian								
				Research								
11.15-11.45	COFFEE- Warwick											
11.45-12.15	Berry &	CHAIR Lu Lu	CHAIR Rasinger	CHAIR Alyasin	CHAIR Ferreira	CHAIR Gimenez	CHAIR Semino	CHAIR Ushioda				
	O'Sullivan							Tanaka				
	Setting language	Wan-lun Lee	Heydari &	Taylor & Busse	Masatoshi Sato &	Horrod	Takino	Perceived competence,				
	Setting language standards for	Promoting	Marefat	Self-	Frenzel	Institutional	Listening to Narratives of	Perceived competence, intrinsic motivation, and				
	Setting language standards for medical practice	Promoting literature-	Marefat Native and	Self- presentation in	Frenzel Communicative	Institutional identities in a	Listening to Narratives of Japanese English Users in	Perceived competence, intrinsic motivation, and proficiency growth in kanji				
	Setting language standards for	Promoting literature- focused cross-	Marefat Native and Iranian Teachers'	Self- presentation in foreign	Frenzel Communicative grammar teaching	Institutional identities in a globalised education	Listening to Narratives of	Perceived competence, intrinsic motivation, and				
	Setting language standards for medical practice in the UK	Promoting literature-	Marefat Native and Iranian Teachers' Evaluation of	Self- presentation in foreign language	Frenzel Communicative grammar teaching in foreign language	Institutional identities in a	Listening to Narratives of Japanese English Users in	Perceived competence, intrinsic motivation, and proficiency growth in kanji				
	Setting language standards for medical practice	Promoting literature- focused cross- cultural	Marefat Native and Iranian Teachers' Evaluation of Iranian Students'	Self- presentation in foreign language learning across	Frenzel Communicative grammar teaching in foreign language classrooms: A	Institutional identities in a globalised education	Listening to Narratives of Japanese English Users in	Perceived competence, intrinsic motivation, and proficiency growth in kanji				
	Setting language standards for medical practice in the UK	Promoting literature- focused cross- cultural communicatio	Marefat Native and Iranian Teachers' Evaluation of	Self- presentation in foreign language learning across three relational	Frenzel Communicative grammar teaching in foreign language classrooms: A teacher training	Institutional identities in a globalised education	Listening to Narratives of Japanese English Users in	Perceived competence, intrinsic motivation, and proficiency growth in kanji				
	Setting language standards for medical practice in the UK	Promoting literature- focused cross- cultural communicatio n and	Marefat Native and Iranian Teachers' Evaluation of Iranian Students'	Self- presentation in foreign language learning across three relational contexts and	Frenzel Communicative grammar teaching in foreign language classrooms: A	Institutional identities in a globalised education	Listening to Narratives of Japanese English Users in	Perceived competence, intrinsic motivation, and proficiency growth in kanji				
12 15 12 45	Setting language standards for medical practice in the UK (SIG) ends	Promoting literature- focused cross- cultural communicatio n and collaboration	Marefat Native and Iranian Teachers' Evaluation of Iranian Students' English Writings	Self- presentation in foreign language learning across three relational contexts and four countries	Frenzel Communicative grammar teaching in foreign language classrooms: A teacher training study	Institutional identities in a globalised education marketplace	Listening to Narratives of Japanese English Users in Business Contexts	Perceived competence, intrinsic motivation, and proficiency growth in kanji learning				
12.15-12.45	Setting language standards for medical practice in the UK (SIG) ends	Promoting literature- focused cross- cultural communicatio n and collaboration Xiaoli Jiang	Marefat Native and Iranian Teachers' Evaluation of Iranian Students' English Writings Olmos-Lopez	Self- presentation in foreign language learning across three relational contexts and four countries Spiro &	Frenzel Communicative grammar teaching in foreign language classrooms: A teacher training study Yeung	Institutional identities in a globalised education marketplace	Listening to Narratives of Japanese English Users in Business Contexts Nathan Page	Perceived competence, intrinsic motivation, and proficiency growth in kanji learning Matsuoka & Matsumoto				
12.15-12.45	Setting language standards for medical practice in the UK (SIG) ends Pinter, Zandian & Kuchah	Promoting literature- focused cross- cultural communicatio n and collaboration Xiaoli Jiang A reflection	Marefat Native and Iranian Teachers' Evaluation of Iranian Students' English Writings Olmos-Lopez Analysing	Self- presentation in foreign language learning across three relational contexts and four countries Spiro & Crisfield	Frenzel Communicative grammar teaching in foreign language classrooms: A teacher training study Yeung Cultural	Institutional identities in a globalised education marketplace Selleck Re-negotiating	Listening to Narratives of Japanese English Users in Business Contexts Nathan Page Language Learning and	Perceived competence, intrinsic motivation, and proficiency growth in kanji learning Matsuoka & Matsumoto Boosting Japanese learners'				
12.15-12.45	Setting language standards for medical practice in the UK (SIG) ends	Promoting literature- focused cross- cultural communicatio n and collaboration Xiaoli Jiang	Marefat Native and Iranian Teachers' Evaluation of Iranian Students' English Writings Olmos-Lopez	Self- presentation in foreign language learning across three relational contexts and four countries Spiro &	Frenzel Communicative grammar teaching in foreign language classrooms: A teacher training study Yeung	Institutional identities in a globalised education marketplace	Listening to Narratives of Japanese English Users in Business Contexts Nathan Page	Perceived competence, intrinsic motivation, and proficiency growth in kanji learning Matsuoka & Matsumoto				

	children across	interpretation		Learners in	pedagogical		Work	
	cultures			British Schools	approach			
12.45-13.30	LUNCH - Warwick	Arts Centre Mea	d Gallery // SIG mee	etings : LLT: S0.28, (Corpus :S2.84, Lang an	d New Media:S.1.66, Voo	cabulary:S2.73	
13.30-14.00	CHAIR Pinter	CHAIR Barrs	CHAIR Harrison	CHAIR Spiro	CHAIR Unlu	CHAIR Horrod	CHAIR Schnurr	CHAIR Pawlak
	Hirata Corpus- influenced syllabus design in primary EFL literacy education	Ishida Lexical ambiguity and L2 visual word recognition	Shrestha Tracking students' linguistic and conceptual development in writing	Afitska Learning science and language through the medium of a second language	Ronai TESOL teacher perceptions of plagiarism as a culturally-based concept	Nambu The impact of the JET Programme: Three ethnographic case studies	Semino, Dimmen, Koller & Demjén Metaphors used by terminal patients	Harvey A story of language learning motivation as ideological becoming
14.00-14.30	Okada Corpus analysis technology and a new blended EFL e-learning	Xin Wang & Wang Limeng "Seat" or "Sit" Do Mandarin Speakers treat them same or different?	Yoshizawa, Takase & Otsuki Will Extensive Reading help L2 learners to develop discourse grammar?	Suzuki Impacts of teacher discourse and task types on morphosyntax in EFL classrooms	Kulekci Multifaceted nature of authenticity in English language classrooms	Kaeko Nakamura Teacher development among Japanese elementary teachers	Evans Learning to communicate professionally	Kikuchi Japanese College Freshmen's Motivation and demotvation to Study English
14.30-15.00	Jaihow Learner use of corpus resources in error correction	Notohara Extended canonicity of event schemata in the spoken English corpus	Khurram Promoting metacognition of reading strategies in ESL	Charles & Trenkic Bi-modal input can improve L2 speech segmentation	Ohashi Task Types and Children's Use of English in Primary EFL	Chong & Alsagoff Rethinking School- based Co-curricular Activity as Cultural Institution and Learning Spaces	Pang Where Action Matters: Trainee Learning in Kitchens	Liu & Liu Senior High Students' English Learning Motivation in the Chinese Context
15.00-15.30	TEA: Poster Session	n- Warwick Arts	Centre Mead Galler	у				
15.30-16.00	CHAIR Grimshaw	CHAIR Notohara	CHAIR Shrestha	CHAIR Richards	CHAIR Kulekci	CHAIR Nambu	CHAIR Pang	CHAIR Liu
	Harwood &		Nielsen	Bilgen	Ouerfelli	Shams	Osuka	Ferrari
	Petric Experiencing supervision of master's dissertation	Barrs Lexical Semantics of English Loanwords in	Assessing the Effectiveness of Generalized Writing Instruction for L2	Negotiating professional identities in HE during redundancy	Metacognitive strategy instruction for EFL learners' reading and writing strategy	English in Bangladesh: is there a Bangladeshi English creeping in?	Factors affecting mastery of pragmatic routines by L2 learners	The Fiume metaphor as alternative conceptual model of L2 motivation

	writers	Japanese	Learners	and uncertainty				
16.00-16.30	Petric	Hall, Robson	Pawels, Brône,	Banda	Psaltou-Joycey &	Ikeda	Hajian	Gayton
	The translocal	& Joyce	Buyse, Marneffe	Socio-histories,	Penderi	Effects of L1	Exploring metadiscourse	Reconceptualising language
	nature of	Lexico-	& Peters	identity	Teachers' foreign	phonological	markers in English and	learning investment for FL
	English-medium	grammatical	Dictionaries in	entanglements	language learning	characteristics on	Persian articles on literature	classroom contexts
	journals in non-	resources of	timed writing	and translingual	strategy instruction	performance in L2		
	Anglophone	a non-native	tasks	affordances in	practices	phonological		
	countries	user of		multicultural HE		awareness tasks		
		English						
16.30-17.00	Grimshaw	Yoko Sato	Shih-Ping Wang	Gwiazda	Rakicioglu-	Maldonado	ShouChun Chien	Ramonda
	Personal	Do short-	The rhetorical	Grammar	Soylemez,	The interlocutor	Taiwanese attitudes	Semantic transparency of
	Branding and	term study	structure, stance	teaching in an	Yesilbursa &	effects on the	towards varieties of English	idioms and variation of
	Identity	abroad	and cluster of	English as an	Soylemez	strategic		metaphorical interpretation
	Construction in	experiences	pronouns in	Additional	Prospective EFL	communication of L2		
	Student Union	help L2	conclusion of	Language	teachers' beliefs	Spanish learners		
	Elections	learners	IEEE scientific	classroom	about teachers and			
		become	papers		teaching through			
		pragmatically			metaphor			
		more						
		appropriate?						
17.00-18.30	AGM - Warwick A	rts Centre Main T	Theatre					
20.00	Gala dinner- Pand	orama Suite Roote	es Building					

SATURDAY 6	September 2014							
Rooms	S.0.08	S.0.09	S.0.010	S.0.011	S.1.66	S.1.69	S.1.11/15	S.2.84
9.30-10.00	CHAIR Walsh Graham-Marr & Shrosbree Language output as facilitator of language accuracy	CHAIR Noda Low Classroom Code- Switching in Multilingual Lessons	Smith Political discourse and rebranding NZ national identity	Invited Panel: Uses of Corpora in Studying Social Issues CHAIR Greg Myers Bachman: Construction of same-sex relationships in the British press	CHAIR Wharton Angermuller Research as Text and Talk. Academic Discourse as a Positioning Practice	CHAIR Wilson Izadi Excuse me? Are these authentic?	Zeng Self-repair in different ESL classrooms: a comparative case study	Colloquium: Innovative Research Methods in AL Choi & Richards Introduction
10.00-10.30	Walsh & Li Scaffolding in the TESOL classroom: the role of 'shaping'	Gallego-Balsà Catalan language courses for international students	Kranert The rhetoric of ideological renewal in political speeches	O'Halloran: Counter- discourse corpora, digital hospitality and ethical subjectivity	Lawson & Sayers Articulating 'impact' in sociolinguistic research	Hake The language of leaders	DeMarco The Hidden Curriculum of Private Language Schools: Observations on	Smith Historiography
10.30-11.00	COFFEE: Poster S	ession- Warwick	Arts Centre Mead (Gallery				
11.00-11.30	CHAIR Li Beinhoff SL speech perception and the CEFR for Languages (CEFR)	Noda Ananlysing the discourse of Japanese government officials	Paraskevaidi, Angouri & Wodak On the commodification of cultural heritage	Murphy: Sociolinguistic variation at the intersection of corpus and sociolinguistics	Sports Panel: CHAIR Vine Wilton Evaluative Language in Post-match Football Interviews	CHAIR Angermuller Orsini-Jones & Lee Reflecting on intercultural communicative competence issues	CHAIR Zeng Nicolás-Conesa, Murphy & Cerezo García Comparison of feedback on uptake and L2 retention	Candlin & Riazi Mixed Methods
11.30-12.00	Feng Gao Social Class identity and English Language	Hedger & Wicaksono Learning, Teaching and Assessing	Almohammad Ethnography of Knowledge and Identities Reproduction in	Koteyko: Corpus assisted analysis of 'user generated content' on	Vine Being Accountable to Others: Analysing Decisions by Rugby Referees	Muresan Impact of international academic experiences	Bao CLT in Teaching Chinese to the Speakers of Other Languages	Seedhouse & Knight Multimodal analysis

	Learning	Multilingual Classrooms	Syria:	climate change				
12.00-12.30	lan Nakamura Learning and working for meaningful communication in interviews	Willans Learning multilingually in Vanuatu? Traces of globalised discourses	Dragas The constitution of subjectivity and identity in the acquisition/lear ning of a foreign language	Discussion	Clarke Some Registerial Features of UK Television and Radio Football Commentaries	Hann Playful use of English among language learners on a business English course	lizuka An application of the Consecutive Interpreting Approach to EFL student	Austin & Sallabank Documentary Linguistics
12.30-13.30	LUNCH- Warwick	Arts Centre Mea	d Gallery					
13.30-14.00	CHAIR Feng Gao Qiu	CHAIR Gallego-Balsà	CHAIR Paraskevaidi	CHAIR Leedham	Wilson Street Football and Managing Conflict	CHAIR Hann Littlemore &	CHAIR lizuka Inostroza	Grant Putting together an innovative project
	The use of oral narrative tasks in second language learning	Santello Dimensions of Language Attitudes among Italian English Bilinguals	Engström The Role of National References in the SNP Independence Campaign	Battenburg Language Minority Communities in the Arab World		Arizono Metonymy in cross- linguistic and inter- cultural communication	Teaching English to Chilean Children: Challenges and Strategies	
14.00-14.30	Sabir The role of explicit instruction in the acquisition of English articles	Yim Second language learning in multilingual couplehood	Danjo & Noda Communicative Competence vs. Intercultural Competence	Rasinger & Yadla Linguistic vitality of Telugu, English and Hindi in Andhra Pradesh	Discussion	Matsumoto Developing a Framework and Instructional Models for Teaching ICC	Kaneko The efficacy of prosodic phrasing training in L2 Japanese	Discussion
14.30-15.00	Hidalgo, Dzul & Funderburk Bringing peer observation and becoming researchers together in a project	Dubiner Arab- speaking students' perception of the use of Hebrew in HE	Dasli & Díaz Tracing the trajectory of the critical turn in intercultural communication pedagogy	Wicaksono & Zhurauskaya Researching language use of a minority ethnic population in York	CHAIR Wilton Kalaja, Alanen & Dufva Visual narratives and beliefs about teaching foreign languages	Jimarkon Developing Critical Thinking through Sociocultural Matters	Nagao Communities of Practice Model in English as a Foreign Language Classes	CHAIR Choi Rizvi Syed Everlasting impact of teacher's pronunciation on learners
15.00-15.30	Round table- Wa	rwick Arts Centre	Main Theatre	<u> </u>				
15.30-15.45	Conference Close	-Warwick Arts C	Centre Main Theatr	e				