
12th Warwick Postgraduate Conference

in Applied Linguistics

Wednesday June 17th, 2009

Programme

Theme 1 Professional and Academic Discourse (PAD)

Theme 2 Working and Communicating Across Cultures (WACC)

Theme 3 Language Learning and Pedagogy (LLP)

Theme 4 English Language Teacher Education and Development (ELTED)

9:00am –
10:00am

Registration

10:00am –
10:15am

Welcome Address by Helen Spencer-Oatey
Ramphal Lecture Theatre

10:15am –
10:45am

Plenary speaker: Dr Hanan Khalifa
Ramphal Lecture Theatre

11:15am-
11:45am

Coffee break

11:45am-
12:05pm

PAD Room 0.03/04 WACC Room 0.12 LLP Room 2.41 ELTED Room 3.41

Boitumelo Tiny
Ramoroka

Tutor views about
the relationship

between academic
and professional

writing

Mikio Iguchi

A qualitative

study of motivation
and identity among

Japanese in the
British context

Yi-Chun Wei

Is the net

generation a
new generation?

Oranuch Puangsuk

Professional
development:

Experiences of
English teachers at

primary level

12:05pm-
12:10pm

 Break

12:10pm –
12:30pm

PAD Room 0.03/04 WACC Room 0.12 LLP Room 2.41 ELTED Room 3.41
Xiaozhou Zhou

University English

teachers’
codeswitching
behaviours in

Mainland China

Chiung-ying Su

Spoken English
grammar and

teaching speaking
in EFL context

Jane Spinola

B-learning and
communities of

inquiry

Maneerat
Tarnpichprasert

Bilingual teaching in
Thailand: A study of
teachers’ working

lives and professional
tasks

12:30pm –
1:30pm

Lunch break

1:30pm –
1:50pm

PAD Room 0.03/04 LLP Room 0.12 LLP Room 2.41 ELTED Room 3.41

Wayne Trotman

I see you’ve written
an essay! Let’s sit

and talk about it then

I-Cheng Wu

An interactive
perspective on

classroom
motivation

Young Ok JONG

Writing together.

Learning together.

Claire

Wijayatilake
Using

autoethnography to
enhance our

understanding of
in-service teacher

education

1:50pm-
1:55pm

Break

1:55pm-
2:15pm

LLP Room 0.03/04 LLP Room 0.12 LLP Room 2.41 ELTED Room 3.41
Jie Liu

Chinese students
reading to learn:

what do their
protocols reveal?

Vera Busse

Foreign language
learning

motivation in
higher education

Warithorn
Samana

Investigating
student-student

scaffolding
interaction during
collaborative tasks

Joan Sim

Enhancing longer-
term sustainability

of in-service
training initiatives

in Korea

2:15pm –
2:45pm

Coffee break

2:45pm –
3:05pm

LLP Room 0.03/04 LLP Room 0.12 LLP Room 2.41 ELTED Room 3.41
Sukru Nural

The treatment of lexis

in skills-based
classrooms at a
Turkish private

university

Florentina
Taylor

Actual and
possible selves in

the foreign
language
classroom

Alice Kiai
An analysis of

secondary school
English textbooks in

Kenya: The
interpretation of

integration

Hau Hing Tang

Becoming members
of a professional

learning community

3:05pm-
3:10pm

Break

3:10pm-
3:30pm

 LLP Room 0.12 LLP Room 2.41 ELTED Room 3.41
 Mais Ajjan

Teaching and
learning in large

classes with
specific references

to the Syrian
university context

Yi-Jen Tsai

Learners’
perceptions of using
a discussion board

for IELTS
preparation.

Hugo Sanchez
The manifestations
of grammar-related

pedagogical
knowledge in the

language teaching
practices of an EFL
secondary school

teacher

3:30pm –
4:00pm

Closing and Networking

