www.kate.or.kr The Korea Association of Teachers of English 2016 International Conference

Current Perspectives on Teaching English: A Multidisciplinary Approach

July 7 (Thursday) - July 8 (Friday), 2016 Korea Chamber of Commerce and Industry, Seoul, Korea

Organized by

The Korea Association of Teachers of English

Sponsored by

National Research Foundation of Korea
YBM
International Communication Foundation
CHUNGDAHM Learning
English MouMou, Inc
Neungyule Education
Daekyo
Mirae N
YOONS ENGLISH SCHOOL
E*Public
Educational Testing Service

DAY 1 Main Sessions

July 7th, Thursday

Time	Place	Event	
08:30 - 09:00	B2 Lobby	REGISTRATION	
09:00 - 10:30	Conference Hall A Conference Hall B Seminar Rooms 1-4, 6	Concurrent Sessions	
10:30 - 10:40	B2 Lobby	BREAK AND EXHIBITION	
10:40 - 11:10	Grand Hall	Opening Ceremony	
		Opening Speech Heyoung Kim (Conference Chair, Chung-Ang University) Welcoming Speech Yeon Hee Choi (President of KATE, Ewha Womans Univ.) Congratulatory Speech Martin Fryer (Director of British Council)	Moderator: Min Young Song (General Secretary, The Cyber Univ. of Korea)
11:10 - 12:00	Grand Hall	KEYNOTE SPEECH Diane Larsen-Freeman (University of Michigan) Expanding a multidisciplinary approach to teaching English with the new sciences	Moderator: Hikyoung Lee (Korea University)
12:00 - 13:10	Ofelis	LUNCH AND EXHIBITION	
13:10 - 14:40	Grand Hall Conference Hall A Conference Hall B	FEATURED SPEECH SESSIONS	13:00 - 14:00 Poster Presentations (B2 Lobby)
14:40 - 15:00	B2 Lobby	BREAK AND EXHIBITION	
15:00 - 15:40	Grand Hall	Plenary Speech I Kim McDonough (Concordia University) Applying insights from psycholinguistics to L2 teaching: Using structural priming tasks in L2 classrooms Moderator: Jaemyung Goo (Gwangju National University of Education)	15:00 - 16:00 Poster Presentations (B2 Lobby)
15:40 - 16:00	B2 Lobby	BREAK AND EXHIBITION	
16:00 - 17:30	Conference Hall A Conference Hall B Seminar Rooms 1-4, 6	Concurrent Sessions	16:00 - 17:00 Poster Presentations (B2 Lobby)

DAY 2 Main Sessions

July 8th, Friday

Time	Place	E	vent	
09:30 - 11:00	Conference Hall A Conference Hall B Seminar Rooms 1-4, 6	Concurrent Sessions		Teaching Demonstrations
11:00 - 11:20	B2 Lobby	BREAK AND EXHIBITION		
11:20 - 12:00	Grand Hall	Plenary Speech II Jun-Eon Park (Soongsil University) A two-dimensional approach to English medium instruction in higher education Moderator: Hyeon-Jeong Kim (Hankuk University of Foreign Studies)		
12:00 - 13:00	Ofelis	LUNCH AND EXHIBITION	oniversity of Foreign St	iddies)
13:00 - 14:30	Conference Hall A Conference Hall B Seminar Rooms 1-4, 6	Concurrent Sessions Teaching		Teaching Demonstrations
14:30 - 14:40	B2 Lobby	BREAK AND EXHIBITION		
14:40 - 15:20	Grand Hall	Plenary Speech III Esther Geva (University of Toronto) Understanding the building blocks of learning to read in L2: From research to practice Moderator: Tae-II Pae (Yeungnam University)		
15:20 - 15:30	B2 Lobby	BREAK AND EXHIBITION		
15:30 - 17:00	Grand Hall Conference Hall A Conference Hall B Seminar Rooms 1-4, 6	Colloquium Development of English Textbooks (Grand Hall)	Concurrent Sessions	Teaching Demonstrations
17:00 - 17:30	Grand Hall	General Meeting	1	ı

Featured Speech Sessions

Grand Hall

a . a	hair: Josepl	• т	(TC 1)	***	TT ' ', \
Session U	nair: Ioseni	nine i ee i	Hwna	womans	i iniversity i

Time	Featured Speeches I-II
13:10 - 14:10	Featured Speech I
	Naoko Ozeki (Meiji University, Japan)
	Study of L2 speech production from a dynamic systems approach
	Featured Speech II
	Sivabala Naidu (University of Nottingham, Malaysia)
	Professional development model for early career ESL teachers: Perceptions, expectations and realities

Conference Hall A

Session Chair: Sang-Ki Lee (Korea National University of Education)

Time	Featured Speeches III-V		
13:10 - 14:40	Featured Speech III		
	Svetlana Soboleva (Far Eastern Federal University, Russia)		
	National identity through the national accent: Teaching English phonetics in the Russian classroom		
	Featured Speech IV		
	Ubon Sanpatchayapong (Rangsit University, Thailand)		
	English language bridging to entry into undergraduate studies at a Thai university context		
	Featured Speech V		
	Zhang Yi (Foreign Language Teaching and Research Press, China)		
	Production-oriented approach and its application in EFL teaching material development		

Conference Hall B

Session Chair: Sookyung Cho (Hankuk University of Foreign Studies)

Time	Featured Speeches VI-VII
13:40 - 14:40	Featured Speech VI
	Xuebo Cui (Yanbian University, China) Third language learning and effective measurement of the trilingual proficiency
	Featured Speech VII
	Zhang Zhenai (Yanbian University, China)
	Cross-linguistic influence on English acquisition as L2 and L3

Concurrent Session 1 - Approaches and Methodologies

Conference Hall A

Morning Session

Session Chair: Jungmin Ko (Sungshin Women's University)

Time	Presentation Title and Presenter
09:00 - 09:30	Appraisal in written L2 peer review
	Garrett DeHond (University of California, Davis, USA)
09:30 - 10:00	How do university teachers actually give written corrective feedback?
	John Burrell (Woosong University, Korea)
	Jee Eun Lee (Woosong University, Korea)
10:00 - 10:30	The usefulness of a suggested paradigm for improving paragraph coherence
	Fiona Kwai-peng Siu (City University of Hong Kong, China)

Session	Chair	Ieong-Ah	Shin	(Donoguk	University)
Dession	Ciluii.	Jeong Ini	DIIII	(Dongsuk	Cili v Ci Sity /

	Session Chair, stong Im Shin (Bonggan Chivelsky)
Time	Presentation Title and Presenter
16:00 - 16:30	Cyber learning in Korea: Relationships between effective lesson delivery and student outcomes Christopher Lange (Joongbu University, Korea) Jamie Costley (Kongju National University, Korea)
16:30 - 17:00	Effects of the flipped approach on Korean college students' English learning Given Lee (Pai Chai University, Korea) Amanda Wallace (Seoul National University, Korea)

Concurrent Session 2 – Second Language Acquisition A

Conference Hall B

Morning Session

Session Chair: Yunjoo Park (Korea National Open University, Korea)		
Time	Presentation Title and Presenter	
09:00 - 09:30	Adjusting to life and studies away from home: The views of eight Chinese and Taiwanese students Neil Heffernan (Kurume University, Japan)	
09:30 - 10:00	Error analysis of gender pronouns in the English of Korean speakers Sooho Song (University of Wisconsin-Milwaukee, USA)	
10:00 - 10:30	The effects of task complexity and glossing on L2 development Jookyoung Jung (UCL Institute of Education, UK)	

Session Chair: Youn-Hee Kim (Catholic University of Daegu)		
Time	Presentation Title and Presenter	
16:00 - 16:30	Determiner usage: Variation among native speakers and Korean university students	
	Kent Lee (Korea University, Korea)	
16:30 - 17:00	Relationship between article error types and semantic contexts in Korean EFL learners writing	
	Mi-Lim Ryoo (Korea Maritime & Ocean University, Korea)	
17:00 - 17:30	Translingual practice observed in a four-year-old Korean boy's two playdates	
	Hyejeong Park (Indiana University, USA)	

Concurrent Session 3 – Second Language Acquisition B

Seminar Room 1

Morning Session

Session Chair: Yoon-Kyu Kim (Korea National University of Education)		
Time	Presentation Title and Presenter	
09:00 - 09:30	Effects of practice on L2 automatization and focus of attention	
	Myeongeun Son (Hankuk University of Foreign Studies, Korea)	
09:30 - 10:00	Corrective feedback: Teacher's perspective vs. students' perspectives	
	Mi Jeong Kim (International Graduate School of English, Korea)	
10:00 - 10:30	Guided vs. unguided planning: A review of L2 oral production studies	
	Mi Sun Park (Teachers College, Columbia University, USA)	

Time	Presentation Title and Presenter
16:00 - 16:30	Do Korean EFL students recognize argument structure constructions in English?
	Seung-Su Kim (Chung-Ang University, Korea)
16:30 - 17:00	Processing formulaic sequences by L1 and L2 English speakers: Evidence from reading aloud
	Sumi Han (Seoul National University, Korea)
17:00 - 17:30	Investigating the asymmetry of L2 learners' implicit and explicit knowledge
	Sunyoung Choi (Korea University, Korea)
	Sun Hee Kim (Korea University, Korea)

Concurrent Session 4 – International/Intercultural Communication

Seminar Room 2

Morning Session

Session Chair: Eun Sook Shim (Sangji University)	
Time	Presentation Title and Presenter
09:00 - 09:30	International students' identity negotiation across digital and physical spaces: A multiple case study On Hee Choi (University of Bristol, UK)
09:30 - 10:00	Voices of international teaching assistants on their professional identity development Hao Wang (University of Alabama, USA)
10:00 - 10:30	Examining English teachers' use of cultural contents for awareness raising So-Yeon Ahn (Hankuk University of Foreign Studies, Korea)

	Session Chair: Hyun-Woo Lim (Hankuk University of Foreign Studies)	
Time	Presentation Title and Presenter	
16:00 - 16:30	International/intercultural communication in an online discussion forum	
	Grace M. Kim (University of California, USA)	
16:30 - 17:00	Enhancing undergraduate L2 learners' intercultural communication skills: A case of project-based	
	learning between Hong Kong and Korea	
	Yoon-Kyoung Kim (Chung-Ang University, Korea)	
	Tiffany Ip (University of Hong Kong, China)	
	Joanna Lee (University of Hong Kong, China)	
17:00 - 17:30	A case study of novice English teachers' participation in a language exchange program	
	Laura Eunae Park (Ewha Womans University, Korea)	
	Minni Jung (Ewha Womans University, Korea)	
	Hyun Jung Lee (Ewha Womans University, Korea)	
	Jung Eun Lee (Ewha Womans University, Korea)	

Concurrent Session 5 – Use of ICT in Language Teaching

Seminar Room 3

Morning Session

Session Chair: Yoonjung Cha (Hanshin University)	
Time	Presentation Title and Presenter
09:00 - 09:30	An empirical investigation on effects of controlled corpus consultation of formulaic expressions in L2 writing instruction Hyeyoung Cho (Hankuk University of Foreign Studies, Korea)
09:30 - 10:00	Internationalizing language teacher education: An international telecollaboration project Shannon Tanghe (Dankook University, Korea)
10:00 - 10:30	Learning and teaching the moves and key phraseologies of a genre using corpus linguistics Martin Warren (Hong Kong Polytechnic University, China)

Time	Presentation Title and Presenter
16:00 - 16:30	Applications of parallel corpora in EFL lexico-grammatical instructions
	Huei-Ju Shih (National Changhua University of Education, China)
16:30 - 17:00	Simultaneous collaborative writing and communication: Interaction and group-based learning Norman Ivey Fewell (Meio University, Japan)
	George Robert MacLean (University of Ryukyus, Japan)
17:00 - 17:30	Improving formative feedback practices with Google docs and screencasts
	James Wood (Seoul National University, Korea)

Concurrent Session 6 – Teaching Young Learners

Seminar Room 4

Morning Session

Session Chair: Eun-Jeong Kim (Gyeongsang National University)	
Time	Presentation Title and Presenter
09:00 - 09:30	The use of formulaic routines in Korean EFL learners
	Yujong Park (Sungkyunkwan University, Korea)
09:30 - 10:00	Effects of extensive reading on EFL primary students' vocabulary learning and reading attitudes
	Song-E Choi (Dongjak Primary School, Korea)
	Yeon Hee Choi (Ewha Womans University, Korea)
10:00 - 10:30	A corpus-based analysis of vocabulary input in children's storybooks
	Junghwa Lee (International Graduate School of English, Korea)

Session Chair: Jungok Bae (Kyungpook National University)	
Time	Presentation Title and Presenter
16:00 - 16:30	Strategy use and improvement in writing: A study with young Korean learners of English
	Eunsook Kwon (Keimyung University, Korea)
16:30 - 17:00	Study of English pedagogy with the student-centered learning development program
	Eunhee Joung (Korea National Open University, Korea)
	Yunjoo Park (Korea National Open University, Korea)
17:00 - 17:30	Critical literacy: Approaches and challenges in the elementary school English classroom
	Roxy Lee (Annyung Elementary School, Korea)

Concurrent Session 7 – EFL Pedagogy

Seminar Room 6

Morning Session

	Session Chair: Myongsu Park (Sangmyung University)	
Time	Presentation Title and Presenter	
09:00 - 09:30	A cluster analysis study of academic buoyancy in L2 Learning	
	Saerom Yun (International Graduate School of English, Korea)	
	Phil Hiver (International Graduate School of English, Korea)	
09:30 - 10:00	Writing effective English request email: A move analysis between Korean and American employees	
	Sang Hee Park (Ewha Womans University, Korea)	
	Jihyeon Jeon (Ewha Womans University, Korea)	
10:00 - 10:30	The role of the U.S. Department of State in enhancing English language teaching and learning in the	
	East Asia Pacific Region	
	Whitney Mirts (U.S. Department of State)	

	Session Chair: Yujong Park (Sungkyunkwan University)	
Time	Presentation Title and Presenter	
16:00 - 16:30	Understanding non-native English speaking teachers' contradictions: An activity theory perspective	
	Hee-Sung Im (University of Florida, USA)	
16:30 - 17:00	The effect of teaching social awareness on high school students' writing	
	Jung Ryu (Bucheon High School, Korea)	
17:00 - 17:30	The process of change in EFL students' motivational factors throughout English writing	
	Jiwon Han (International Graduate School of English, Korea)	

Poster Presentations

B2 Lobby

Time	Presentation Title and Presenter
13:00-14:00	Effects of technology-supported writing practices: Helping EFL learners develop language skills Tecnam Yoon (Chuncheon National University of Education, Korea)
	Understanding English not as an international language but as an intercultural language (EIcL) Kang-Young Lee (Chungbuk National University, Korea)
15:00-16:00	Developing English pronunciation learning content by using Captivate Younglong Kim (Hanyang University, Korea) Dong Sik Kim (Hanyang University, Korea) Hyeonkyeong Han (Hanyang University, Korea) Administrative support for implementing successful co-teaching in Korea SiYeon Kim (Dankook University, Korea)
16:00-17:00	Overcoming obstacles to curriculum improvement: A tool for environmental assessment David Light (University of Birmingham, UK)
	The effect of L1 breathing system on acquiring English pronunciation as L2 for Asian L1 speakers Seidai Yamada (Brigham Young University-Hawaii, USA)

Colloquium

Grand Hall

Moderator: Hae-Dong Kim (Hankuk University of Foreign Studies)	
Time	Colloquium
15:30 - 17:00	Development of English Textbooks in 2015 Revised English Curriculum
	Presenter: Jeong-Won Lee (Chungnam National University, Korea)
	Panelists:
	Young-A Lee (Cheongju National University of Education, Korea)
	Sangmin Lee (Kyung Hee University, Korea)
	Jin Hong Kim (Neung Yule Publishers, Korea)
	Jin Kang (Daeji Elementary School, Korea)

Concurrent Session 1 – Approaches and Methodologies

Conference Hall A

Morning Session

Session Chair: Eun Sil Chun (Kyung-in Women's University)	
Time	Presentation Title and Presenter
09:30 - 10:00	Adapting TBLT to a Korean classroom setting for an English course offered in a college
	Ki-Chan Park (Republic of Korea Naval Academy, Korea)
10:00 - 10:30	Creativity, the curriculum, and language learning as Complex adaptive systems
	Vincent Greenier (University of Auckland, New Zealand)
10:30 - 11:00	Lost in translation: The fallacy of speaking Korean in English
	Daniel Svoboda (Hankuk University of Foreign Studies, Korea)

Afternoon Session

Session Chair: Mun-Hong Choe (Chonnam National University)

Time	Presentation Title and Presenter				
13:00 - 13:30	Relationships among self-efficacy, vocabulary knowledge, grammar knowledge, and L2 reading proficiency Eun-Jou Oh (Korean Bible University, Korea)				
13:30 - 14:00	A mixed-methods needs analysis on the use and required workplace English skills Sun Hee Kim (Korea University, Korea)				
14:00 - 14:30	Examining the relationship between learner engagement and their perception of oral CMC in the foreign language classrooms YeonJoo Jung (Georgia State University, USA) YouJin Kim (Georgia State University, USA) Hikyoung Lee (Korea University, Korea)				

Session Chair: Sunhee Choi (Jeonju University)

Time	Presentation Title and Presenter
15:30 - 16:00	The effects of a project-based learning on middle school students affective factors: A cluster analysis Hyojin Park (International Graduate School of English, Korea)
16:00 - 16:30	Sub-degree students' English language learning needs across the curriculum: An adjunct model Esther TONG (Hong Kong Community College, The Hong Kong Polytechnic University, China) Phoebe Siu (Hong Kong Community College, The Hong Kong Polytechnic University, China)
16:30 - 17:00	Making things happen: A corpus-based study of the effects of phraseology on semantic prosody Timothy Main (Chungbuk National University, Korea)

Concurrent Session 2 – Second Language Acquisition

Conference Hall B

Morning Session

Session Chair: Shin Chul Hong (Busan University of Foreign Studies)					
Time	Presentation Title and Presenter				
09:30 - 10:00	A comparative analysis of motivational factors as a predictor of L2 achievement				
	Young-Gyo Cho (Kyungnam University, Korea)				
10:00 - 10:30	Korean learners' rule learning under incidental, rule-search, and instructed conditions				
	Eun Joo Kim (Korea University, Korea)				
10:30 - 11:00	Self-esteem, motivation, and anxiety of Korean university students				
	Sang-Ho Han (Gyeongju University, Korea)				
	Lelanie Basco (University of Suwon, Korea)				

Afternoon Session

Session	Chair:	Hee K	viing Lee	(Yonsei	University)
Design	Ciluii.	1100 15	yung Lee	(I OHISCI	Cili v Cibit y /

Time	Presentation Title and Presenter						
13:00 - 13:30	T.I.M.E. for real-life interaction in the ESL classroom						
	Nikolay Nikolov (New Bulgarian University, Bulgaria)						
13:30 - 14:00	Motivation strategy of learning English applied L2 motivational self system: The case study of four						
	Korean students						
	Hyunjung Oh (Korea National Open University, Korea)						
	Yunjoo Park (Korea National Open University, Korea)						
14:00 - 14:30	A study of polysemy: The case of Japanese learners of English						
	Maiko Kimura (Mukogawa Women's University, Japan)						
	Hiroko Arao (Mie University, Japan)						

Session Chair: Kyungja Kim (Chosun University)

Time	Presentation Title and Presenter						
15:30 - 16:00	Processing of syntactic gap sentences by second language learners: An exploratory study						
	Jihee Han (Sungkyunkwan University, Korea)						
	Haemoon Lee (Sungkyunkwan University, Korea)						
16:00 - 16:30	Understanding English education in South Korea: A case for social approach						
	Eun-yong Kim (OISE, University of Toronto, Canada)						
16:30 - 17:00	Predictors of writing quality in L2 personal narrative essays using computational tools						
	Youngshin Chi (Independent Researcher, Korea)						
	Heejeong Jeong (Hanyang University, Korea)						

Concurrent Session 3 – Curriculum/Materials Writing and Design

Seminar Room 1

Morning Session

Session Chair: Jaehak Jang (Kangwon National University)						
Time	Fime Presentation Title and Presenter					
09:30 - 10:00	Native-speakerism in Korea: A need for change					
	Christopher Redmond (Duksung Women's University, Korea)					
10:00 - 10:30	Sunday school textbook for young learners					
	Nae-ree Han (International Graduate School of English, Korea)					
10:30 - 11:00	Writing like speaking: Spoken register features in Korean EFL learners' argumentative writing					
	Choongil Yoon (Ewha Womans University, Korea)					

Afternoon Session

Session Chair:	Kyungia Ahn	(Seoul National	University	v of Education)

Time	Presentation Title and Presenter				
13:00 - 13:30	Developing debate materials for intermediate level Korean university students				
	Yujin Choi (International Graduate School of English, Korea)				
13:30 - 14:00	Developing listening skills: Critical in Asian contexts				
	Alastair Graham-Marr (Tokyo University of Science, Japan)				
14:00 - 14:30	Incorporating a Korean university's ESP-TESOL teaching practicum program into American				
	elementary school classes				
	Sung Hui Cheong (Soongsil University, Korea)				

Session Chair: Jin-Hwa Lee (Chung-Ang University)

Time	Presentation Title and Presenter				
15:30 - 16:00	Writing across the engineering curriculum: Insights and concerns				
	Hebe Mei-Ha Wong (City University of Hong Kong, China)				
16:00 - 16:30	'We don't just talk; we have to write!': Students' perceptions of an English course for social work				
	Joanna Lee (University of Hong Kong, China)				
16:30 - 17:00	Reinventing rubrics as teaching tools for a web-portfolio project				
	Song-Eun Lee (Purdue University, USA)				

Concurrent Session 4 – English Language Testing

Seminar Room 2

Morning Session

Session Chair: Kyungrang Lee (Sejong University)						
Time	Presentation Title and Presenter					
09:30 - 10:00	Understanding genre effects for an EFL placement test: Linguistic analyses of narrative and expository writing Heejeong Jeong (Hanyang University, Korea) Youngshin Chi (Independent Researcher, Korea)					
10:00 - 10:30	A perception study of major attributes of EFL tests used in China and Korea Minhee Eom (University of Texas Rio Grande Valley, USA) Yong Lang (University of Texas Rio Grande Valley, USA) Caihong Xie (Hengyang Normal University, China)					
10:30 - 11:00	Factors affecting teachers' perception of assessment and their assessment practice Hoe Kyeung Kim (Binghamton University, USA) Hongoak Yun (Konkuk University, Korea) Hyunhee Cho (Daegu National University of Education, Korea) ChangOk Shin (Happo Middle School, Korea)					

Afternoon Session

Session	Chair:	Jeong	Soon	Joh	(Konkuk	University)

Time	Presentation Title and Presenter
13:00 - 13:30	Investigation on the text features of discrepantly-scored ESL essays
	Jungmin Lim (Michigan State University, USA)
13:30 - 14:00	Dynamic assessment of rubric comprehension among secondary school EFL students
	Yunjung Nam (Busan Gangseo High School, Korea)
14:00 - 14:30	What plays a role in difficulty of items?
	Jun-Shik Kim (Korea Institute for Curriculum and Evaluation, Korea)
	Hoky Min (Korea Institute for Curriculum and Evaluation, Korea)
	Yonghyo Park (Korea Institute for Curriculum and Evaluation, Korea)
	Jue-Kyong Pae (Korea Institute for Curriculum and Evaluation, Korea)
	Soyeon Kim (Korea Institute for Curriculum and Evaluation, Korea)

Session Chair: Woo-hyun Jung (Yeungnam University)

Time	Presentation Title and Presenter
15:30 - 16:00	Teaching L2 writing with statistical text analysis
	Zachary Hooker (Gyeseong Elementary School, Korea)
16:00 - 17:00	Research and publication ethics
	Eun Seong Hwang (University of Seoul, Korea)
	Kyong-hyon Pyo (Dankook University, Korea)

Concurrent Session 5 – EFL Pedagogy

Seminar Room 3

Morning Session

Time

Presentation Title and Presenter
atures of niche establishment in Korean EFL postgraduates' research artic

	09:30 - 10:00	Linguistic features of niche establishment in Korean EFL postgraduates' research articles
		Sunghee Park (Ewha Womans University, Korea)
		Yeon Hee Choi (Ewha Womans University, Korea)
		Nana Kwon (Ewha Womans University, Korea)
		Sineun Lee (Ewha Womans University, Korea)
	10:00 - 10:30	Teaching Business English through Cooperative Learning
		Mátyás Bánhegyi (Budapest Business School University of Applied Science, Hungary)
		Judit Nagy (Károli Gáspár University of the Reformed Church, Hungary)
•	10:30 - 11:00	Initiation-Response-Feedback (IRF) sequences in EFL collaborative teaching
		Josephine Lee (Ewha Womans University, Korea)

Session Chair: Jungtae Kim (Pai Chai University)

Afternoon Session

Session Chair: Jee Hyun Ma (Chonnam National University)

Time	Presentation Title and Presenter
13:00 - 13:30	Teacher identity construction of Korean non-regular conversation English teachers at elementary
	school
	Yu-hwa Lee (Keimyung University, Korea)
13:30 - 14:00	The native English-speaking teachers in Korea: Past, present, and future
	Soojin Ahn (University of Georgia, USA)
	Shim Lew (University of Georgia, USA)
14:00 - 14:30	A corpus-based study of genre-based writing in Korean EFL students' academic essays
	Jiyoung Bae (Kongju National University, Korea)

Session Chair: Kyong-hyon Pyo (Dankook University)

Time	Presentation Title and Presenter
15:30 - 16:00	How to bring MALL into classroom: Focusing on the content and feedback of teacher training workshop
	Bo-Kyung Lee (Myongji University, Korea)
16:00 - 16:30	Teacher identity construction of an L2 student teacher: An autoethnography
	Sae Saem Sofia Yoon (International Graduate School of English, Korea)
16:30 - 17:00	Exploring the impact of extensive reading on Korean pre-service EFL teachers' attitudes
	toward L2 reading
	Dennis Murphy Odo (Pusan National University, Korea)

Teaching Demonstration A

Seminar Room 4

Morning Session

Session Chair: Junkyu Lee (Hankuk University of Foreign Studies)

Time	Presentation Title and Presenter
09:30 - 10:00	Reflective teaching practice: Benefits and approaches
	Stewart Gray (Baekseok Culture University, Korea)
10:00 - 10:30	Media literacy fundamentals
	Hyeon-ju Lee (International Graduate School of English, Korea)
10:30 - 11:00	Stimulating student interest in language learning: The power of teacher talk
	Tan Bee Tin (University of Auckland, New Zealand)

Afternoon Session

Session Chair: Young Woo Cho (Pai Chai University)

Time	Presentation Title and Presenter
13:00 - 13:30	Literature circles
	Suzie Oh (Third Street School, USA)
13:30 - 14:00	A basic framework for evaluating critical thinking in academic writing
	Jay Tanaka (University of Hawai'i at Manoa, USA)
14:00 - 14:30	Using animated films in the EFL classroom: Focusing on Frozen
	Eun-mi Seo (Howon University, Korea)

Session Chair: Dongho Kang (Seoul National Univ. of Science & Technology)

Time	Presentation Title and Presenter
15:30 - 16:00	How can CLIL approach for young learners be practiced in Japanese elementary schools?
	Chizuko Aiba (Tokyo Denki University, Japan)
16:00 - 16:30	Different approach for teaching English conversation classes
	Jongchul (Jason) Shin (Dankook University, Korea)
16:30 - 17:00	Considerations for peer- and self-editing in an EAP writing class
	Gordon Blaine West (Sookmyung Women's University, Korea)
	Sun A Kim (Sookmyung Women's University, Korea)
	Chae Eun Sung (Ewha Womans University, Korea)

Teaching Demonstration B

Seminar Room 6

Morning Session

Session Chair: Keun Huh (Hannam University)

Time	Presentation Title and Presenter
09:30 - 10:00	Cross-cultural communication in business English: Constructing polite email requests
	Jennifer Kreisz (Induk University, Korea)
10:00 - 10:30	Meaning making through children's literature in English classrooms
	Jungmin Kwon (Teachers College, Columbia University, USA)
10:30 - 11:00	Cross-curricular mapping between Science and English in content and language integrated learning
	Phoebe Siu (Hong Kong Community College, The Polytechnic University of Hong Kong, China)

Afternoon Session

Session Chair: Hyeon Okh Kim (Ajou University)

Time	Presentation Title and Presenter
13:00 - 13:30	Developing English fluency through research and discussion of countries and cultures
	Stephen Walker (Hoseo University, Korea)
13:30 - 14:00	Speed dating English: One topic, many partners
	Gunther Breaux (Hankuk University of Foreign Studies, Korea)
14:00 - 14:30	English sentence patterns for inquiry and confirmation (Q&A)
	James Life (Hankuk University of Foreign Studies, Korea)

Session Chair: Jang Ho Lee (Chung-Ang University)

Time	Presentation Title and Presenter
15:30 - 16:00	Course planning using a content and language integrated learning (CLIL) approach
	Michael Free (Gangneung-Wonju National University, Korea)
16:00 - 16:30	Implementing better feedback and interaction in EFL classrooms
	George MacLean (University of Ryukyus, Japan)
	Norman Ivey Fewell (Meio University, Japan)
16:30 - 17:00	Using an animation trailer to enhance listening and speaking skills
	Hye Sun Choi (International Graduate School of English, Korea)

Conference Venue Information

Korea Chamber of Commerce & Industry (KCCI)

Address: 39, Sejongdaero, Jung-gu, Seoul, 04513 Korea

Website: http://www.korcham.net

Tel: 82-2-6050-3542

Access to the venue

(http://english.korcham.net/nChamEng/Service/About/appl/Access.asp)

Subway:

Line 1 (dark blue) or 2 (green) City Hall Station Exit # 9: 5-minute-walk to KCCI

Line 1 (dark blue) or 4 (light blue) Seoul Station Exit # 3: 5-minute-walk to KCCI

For general information on the public transportation system in Seoul:

http://www.visitseoul.net/en/article/article.do? method=view&art_id=66594&lang=en&m=0004007002011&p=07

City Hall Station, Line 1, 2 অধ্যক্ত বিশ্ব বিশ

From Airport

The most recommended ways to get to the downtown Seoul from airports (Incheon or Gimpo) are Airport Railroad Express (AREX) trains or limousine buses.

Airport Railroad

Take a train at the airport and get off at the Seoul Station.

Airport Limousine Buses

Take the 6015 or 6001 bus at Exit 5B or 6A of the passenger arrival terminal, and get off at Seoul Station.

For more detail on the train and bus services at the airport, please visit: http://english.visitkorea.or.kr/enu/GK/GK EN 2 2 2 3.jsp.