

MICELT2014 SCHEDULE

DAY 1 - SATURDAY, SEPTEMBER 13, 2014

		Room 1	Room 2	Room 3	Room 4	Room 5
8:00 - 8:30 Parallel 1		Fostering Critical Thinking Skills in a Reading Course <i>Bawani Selvaraj</i>	Promotional strategies in Computer Science Research Articles Introductions by Academicians in Malaysian Focus Universities <i>Ina Suryani Aizan Yaacob Noor Hashima</i>	Exploring Content Schemata Influence on L2 Reading: The Hunted Fox and Twelve and Not Stupid <i>Amizura Hanadi Mohd. Radzi Noor Hashima Binti Abd. Aziz</i>	An Inspector Calls and Rosencrantz and Guildenstern are dead: A different view from the eyes of Literature Students <i>Sarasvati A/P Rajindra</i>	The Correlation Between Inferential Comprehension And Reading Comprehension Of The Students Of English Education Study Program Fkip Sriwijaya University <i>Anne Valentine Ida Rosmalina Rita Hayati</i>
		Room 6	Room 7	Room 8	Room 9	Room 10
		Second language communication under the microscope: The case of an Arab EFL learner <i>Tariq Monther Al Damen</i>	BALL (Blogs Assisted Language Learning): Are Malaysian Secondary School Students Prepared to Use Blogs in ESL Learning? <i>Zurainee Ariffin</i>	Interaction between Teachers and Students in Cambodian EFL Classrooms: A Case Study of Peer-Teaching Observation <i>LAY Phallin</i>	Teaching the taboo: Is it worth spending classroom time on prepositions? <i>Gareth Morgan</i>	Pre-service English teachers' perceptions on microteaching in Korea: A Preliminary Study <i>Mae-Ran PARK</i>
		Room 11	Room 12	Room 13	Room 14	Room 15
	English Language Vitality In Malaysia: An Early Construction Among Primary School Learners <i>How Soo Ying Chan Swee Heng Ain Nadzimah Abdullah</i>	Situating English Language Teaching in Indonesia (ELT) within Critical, Global Dialogue of Theories <i>Ribut Wahyudi</i>	Persuasive-Fun Activities For The Reluctant Readers Of Literary Texts (Novel) <i>Hajah Normala Binti Haji Yusoff</i>	The role of task motivation and task complexity in written language production <i>Umi Kalsom Masrom Nik Aloesnita Nik Mohd Alwi Nor Shidrah Mat Daud</i>	A Triangular Study of Characteristics of Autonomy among Iranian Good Language Learners <i>Mojdeh Mellati</i>	
8:35 - 9:05 Parallel 2		Room 1	Room 2	Room 3	Room 4	Room 5
		Anxiety-Provoking Contexts in Second Language Learning: Learners' Perspectives <i>Adi Afzal Ahmad</i>	CBI Method: An English Teaching Approach to Enhancing Student Interaction At a Vocational University in Indonesia <i>Nurmala Elmin Simbolon</i>	All the rage: Critical reading and critical thinking courses. Do they work? <i>Sujatha Menon</i>	English Language Writing Anxiety among Final Year Engineering Undergraduates in Universiti Putra Malaysia (UPM) <i>Nurhazlini Rahmat Lau Sing Min</i>	A study of Sinhalizations in Sinhala-English mixed discourse <i>Chamindi Dilkushi Senaratne Wettewe</i>
		Room 6	Room 7	Room 8	Room 9	Room 10
		Issues and Challenges of Teaching Grammar in a Public University, Malaysia <i>Yah Awg Nik Thana Abdullah</i>	The influence of L1(Tamil) in the writing of Malay Language <i>Mahendran Maniam</i>	A Picture Tells A Thousand Words <i>Ainan Binti Sulaiman</i>	Comparing Writing Strategies across Disciplines: A Case Study of Three Undergraduates <i>Noor Hanim Rahmat</i>	The Use of Fillers and Hesitation Devices as Communication Strategies among Malaysian Language Learners <i>Siti Mariam binti Mohammad Iliyas</i>
	Room 11	Room 12	Room 13	Room 14	Room 15	
	WordList: What can language teachers offer to engineering students? <i>Zuraina Ali</i>	Indonesian EFL Learners' Self-Regulation of Motivation <i>Concilianus Laos Mbato</i>	Receiving or Earning? Building a Skills Account in Language Learning <i>Osman Mahgoub Sayed Ahmed</i>	The Interaction of Language Learning Strategies and foreign language Anxiety among high school students <i>Abdul Khaliq Samina Sarwat Bushra Shoukat</i>	Innovation in English language teaching: Researching teacher change and professional practice <i>Lillian L.C. Wong</i>	

9:10 - 10:10 Parallel 3	Room 1	Room 2	Room 3	Room 4	Room 5	
		<p>“Oh No! Where did they go?”: Humour and resolution in children’s stories <i>Mark Carthew (W)</i></p>	<p>Textbooks and the promise of technology, how it was from the 1970s and looking at ELT books from earlier times, with special reference to Malaysia <i>John Nicholson (F)</i></p>	<p>Preparedness of Online Learning among First Year University Students <i>Noorizah Mohd Noor</i> <i>Nor Fariza Mohd Nor</i> <i>Afendi Hamat</i></p>	<p>Generic structure and linguistic features of results and discussion section of research articles in Civil Engineering <i>Yee Chiew Ling @ Vivian</i></p>	
				<p>Comparison of ESL Writing Strategies among undergraduates and Post graduates <i>Nursuhaila bte Ibrahim</i> <i>Noor Hanim Rahmat</i> <i>Azizah Daut</i></p>	<p>The Correlation among Self-Confidence, Self-Esteem, and Speaking Performance of the English Teacher Training Students of Sriwijaya University <i>Ida Rosmalina</i> <i>Ria Amrina Rosyada</i> <i>Erlina Hamid</i></p>	
	Room 6	Room 7	Room 8	Room 9	Room 10	
	<p>Using Games in the Classroom <i>Dawn Rogier (W)</i></p>	<p>An Analysis of the Strategies Used in Translating Place-Names and Proper Names in the Thai Comedy Movie ‘Hello Stranger’ <i>Ms Krittaya Ngampradit</i></p>	<p>An A-Z of Creative Writing <i>Alan Maley (W)</i></p>	<p>The Use of Movies for Oral Commentary in the ESL Classroom <i>Norhartini Binti Aripin</i> <i>Nurul Nadiah Rasdi</i> <i>Noor Hanim Rahmat</i></p>	<p>Students’ Preference Of Corrective Feedback <i>Maisarah Binti Noorezam</i></p>	
		<p>Thai Pre-Service Teachers’ Beliefs about the Learner-Centred Approach and Their Classroom Practices <i>Darett Naruemon</i></p>		<p>A Study On Language Learning Strategies, College Self-Efficacy And Academic Achievement Among Private University Students In Malaysia <i>Kayatri a/p Vasu</i> <i>Amalina bt Ismail</i> <i>Chai Hui Ling</i></p>	<p>Integrating facilitative learning features in iREAD UKM: A conceptual framework <i>Nor Fariza Mohd Nor</i> <i>Afendi Hamat</i> <i>Hazita Azman</i></p>	
	Room 11	Room 12	Room 13	Room 14	Room 15	
	<p>Writing-reading relationships: Effectiveness of writing activities as pre-reading tasks to enhance L2 inferential reading comprehension <i>Thilina Indrajie Wickramaarachchi</i></p>	<p>Low proficient peers as expert tutors. A study on its effectiveness on second language learning <i>Jamilah Abdul Manan</i></p>	<p>Developing ESL Learners' Writing Skills Through The Process Approach <i>Adebiyi Clinton Oluseye</i></p>	<p>Learning for the future: Rethinking SLA programme evaluation <i>Katrien Van der Poorten</i> <i>Rebecca Elizabeth Piper</i></p>	<p>Corpus-based approach to genre: Towards a genre-driven syllabus in ESL classrooms <i>Siti Zaidah binti Zainuddin</i> <i>Azlin Zaiti binti Zainal</i></p>	
	<p>Citation in Vietnamese TESOL: An analysis of the whole Master’s thesis <i>Nguyễn Thị Thúy Loan</i> <i>Issra Pramoolsook</i></p>	<p>Enhancing Learning Motivation And Language Skills Of The Eight Graders Through Integrative Dictogloss <i>Ida Rosmalina</i></p>	<p>Catering to Multiple Audiences: Language Diversity vs Chinese Exclusiveness in Singapore’s Chinatown Food Stall Displays <i>Ong Teresa</i> <i>Selim Ben Said</i></p>	<p>Developing English as First Language proficiency in Malaysian Secondary English as Second Language Students: A Case Study <i>Diana Theresa Otigil</i> <i>Zatil Aqmar bt Mohd Basari</i> <i>Murnihayati bt Nek Kamal</i></p>	<p>E-Learning Implementation among Teachers in Malaysian Primary Schools: Views and Experiences from FROG VLEs’ Coordinators <i>Baratithasan Narayanasamy</i> <i>Cheok Mei Lick</i></p>	
	10:10 - 10:20	Coffee Break				
	10:20 - 11:10	Plenary One: A Life Of Crime <i>Shamini Flint</i>				
	11: 10 - 13:00	Opening Ceremony				
	13:00 - 14:00	Lunch				

14:00 - 15:00	Plenary Two: Where research meets practice: Interaction in the classroom--who benefits and why? <i>Susan Gass</i>				
15:10 - 16:10 Parallel 4	Room 1	Room 2	Room 3	Room 4	Room 5
	Does Local Context Matter: Writing For Asian Children <i>Shamini Flint (W)</i>	Language Vitality Indicators: Sustainability of Languages among Malaysians <i>Ain Nadzimah Abdullah (F)</i>	<i>Researching classroom practice; enhancing personal knowledge</i> <i>B. Kumaravadevelu (W)</i>	From product-based analysis to English for Journalism <i>Johnson Agwu Kalu</i>	From Bricks To Monuments, From Words To Sentences And Beyond <i>Vernon Daim</i> <i>Siti Nurqanitah Ja'afar</i>
				Teacher Observations: Perceptions & Opinions <i>Dilini Chamali Walisundara</i>	International Students' Feedback on the Role of University as Provider of First-Class Higher Education <i>Manjet Kaur Mehar Singh</i>
	Room 6	Room 7	Room 8	Room 9	Room 10
	Humanising Coursebook Dialogues <i>Ivor Timmis (W)</i>	The Relationship Between Anxiety And Test-Taking <i>Armin Moalla</i> <i>Mozhgan Azimi</i>	ESL Students attitudes towards Genre- based approach in teaching Email writing <i>Sedigheh shakib Kotamjani</i>	Development of Technical Engineering Vocabulary Assessment <i>Ng Yu Jin</i> <i>Chong Seng Tong</i> <i>Mohd Ariff Ahmad Tarmizi</i>	Developing critical perspectives in reading by moving students from passive recipients to active, thoughtful individuals <i>Radha M K Nambiar</i> <i>Noraini Ibrahim</i> <i>Khazriyati Sallehudin</i>
		Teaching Reading through Shared Reading Method <i>Erlina</i>	Mutual Intelligibility and Its Implications: A Study based on English Used in selected Sri Lankan Universities <i>Dilini Chamali Walisundara</i>	Linguocultural teaching in the Malaysian English language classroom <i>Haja Mohideen Bin Mohamed Ali</i>	Using Unscripted Role Play to Promote Thai EFL University Students' Speaking Ability on Tourism and Self-efficacy <i>Nawamin Prachanant</i>
Room 11	Room 12	Room 13	Room 14	Room 15	
Teachers' Sensitivity For Better Teaching Quality <i>Slamet Setiawan (F)</i>	<i>Getting it Right in English Writing</i> <i>Rodney Martin (W)</i>	The use of e-learning to improve pronunciation ability through phonetic symbols by Nakhon Ratchasima Rajabhat University first-year students <i>Jittipong Meemangkang</i> An Analysis of Thai Undergraduate Students' Speaking Skill through Social Mobile Phone App <i>Waewalee Waewchimplee</i>	Improving the motivation to learn English of low proficiency students in the Thai tertiary context <i>Nitchaya Boonma</i>	ESL Students' Perceptions of Using Higher Order Thinking Skills (HOTS) in a Writing Classroom <i>Malini A/P N.G. Ganapathy</i> <i>Sarjit Kaur</i>	
			Drink the tea. Lessons learned on the mentoring journey <i>Jenna Murray</i>	Omg (Oh My Grade)! Social Networking Sites Ruin My Academic Grades? <i>Shakiratul Hanany binti Abd Rahman</i> <i>Jeannet Stephen</i>	
16:15 - 17:15	Plenary Three: Writing and Performing Jazz Chants <i>Carolyn Graham</i>				
17:15 - 17:30	Coffee				
17:30-18:30	Emily of Emerald Hill by Stella Kon "An Evening of Scenes" <i>Pearly Chua</i>				

Advanced Booking Required.

F= Featured Speaker

W= Workshop

DAY 2 - SUNDAY, SEPTEMBER 14, 2014

8:00 - 8:30 Parallel 5	Room 1	Room 2	Room 3	Room 4	Room 5
	Types of errors in the written composition of Korean university students in Manila: An exploratory study <i>Selwyn Cruz Roger Bingculado</i>	Teachers And Web 2.0 Tools: A Preliminary Study On Their Usage In Teaching English <i>Natalie Ann Gregory Anna Lynn Abu Bakar Chelster Sherralyn Jeoffrey Pudin</i>	Factors influencing the design of an online platform for collaborative learning <i>Ravichandran Vengadasamy Nor Fariza Mohd Nor Noorizah Mohd. Noor</i>	Foreign Language Classroom Anxiety Among China Chinese Students Undergoing The Laureate English Programme in INTI International University, Malaysia <i>Meghavaani d/o Ampalagan Mogana d/o Sellupillai Yap Sze Sze</i>	The adoption of Web 2.0 tools in Higher Education Institutions (HEIs) by English Language Instructors (ELI) in Sabah, Malaysia <i>Anna Lynn Abu Bakar Chelster Sherralyn Jeoffrey Pudin Natalie Ann Gregory</i>
	Room 6	Room 7	Room 8	Room 9	Room 10
	Re-reading Canonical Literature Using Visual Texts <i>Shahizah Ismail Hamdan</i>	Developing and Testing the Effectiveness of Song, Show and Tell and Spelling Model as a Tool for Enriching Children's Vocabulary <i>Siti Bahirah Saidi</i>	The use of hedges by Japanese learners in polite disagreement <i>Yukako Nozawa</i>	Learner Individual Differences: Language Beliefs <i>Aiza Johari Siti Huzaimah Sahari Affidah Morni</i>	Statistical skills in ESL research <i>Vahid Nimehchisalem</i>
	Room 11	Room 12	Room 13	Room 14	Room 15
Taken For A Ride: Students' Coping Strategies For Free-Riding In Group Work <i>Priscilla Shak</i>	From Pedagogy To Andragogy: A Paradigm Shift In Teaching English As A Second Language <i>Rashidah Binti Rahamat Sharmini A/P Siva Vikaraman Hardeep Kaur A/P Darshan Singh</i>	Implementing a Blended English Course to Improve Lecturers' English Language Proficiency: Problems and Solutions <i>Sisilia Setiawati Halimi</i>	Teacher Burnout - A self-reflection <i>Josephine Lourdunathan</i>	Lecturers and the language used in Information Technology lectures <i>Aminah Hj Salim Wong Bee Eng</i>	
8:35 - 9:05 Parallel 6	Room 1	Room 2	Room 3	Room 4	Room 5
	Pre-University Students' Strategies In Revising Esl Writings Using Teacher's Written Corrective Feedback <i>Khairil Azwar Bin Razali</i>	Language Learning Strategy Use among Iranian EFL Learners' along Gender, Further Education in Language Institutes & Different Proficiency Levels <i>Naemeh Nahavandi</i>	Burnout among College Lecturers <i>Saabdev Kumar Sabapathy</i>	Linguistic Forms in Query Preparatory Strategy in Request Modifications among ESL Learners of Different English Language Proficiency Levels <i>Taw Ly Wen Chan Swee Heng Shameem Rafik-Galea</i>	Critical Evaluation of the article by Paran (State-of-the-Art-Article) in relation to Literature and Language Teaching in Malaysia <i>Kamsilawati Kamlun</i>
	Room 6	Room 7	Room 8	Room 9	Room 10
	Students' Perceptions toward Using Classroom Debate for Developing Critical Thinking and Oral Communication Ability <i>Pezhman Zare Moomala Othman</i>	The effects of implicit and explicit oral corrective feedback on the learning of Grammar in ESL context <i>Anwar Zakaria</i>	A model for the Nine-Teacher Strategies: Facilitating student discussion <i>Aida Azlina Mohd Bee</i>	Reap Strategy: An Intervention In Developing Tertiary Level Esl Students As Critical Readers <i>Azizah binti Ya'acob Raja Hanani Binti Raja Mushahar</i>	Predictors of e-learning satisfaction in teaching and learning for teachers in Malaysian secondary schools <i>Cheok Mei Lick Wong Su Luan</i>
	Room 11	Room 12	Room 13	Room 14	Room 15
An Analysis Of Hedging Devices In Complaint Business Letters <i>Hooi Chee Mei</i>	The Investigation of using children's picture books to explicitly teach reading comprehension strategies in EFL Classrooms <i>Al Tiyb Al Khaiyali Othman Zakaria Barnawi</i>	Material Adaptation Practices Among Trainee Teachers Of Institute Of Teacher Education, Technical Education Campus, Bandar Enstek, Negeri Sembilan <i>Yong Lee Choo</i>	The Effect of Reading into Writing on EFL Students' Composition Enhancement Hadis Habibi Manvender Kaur a/p Sarjit Singh	The nature of code switching in ESL Malaysian classrooms <i>Goh Mun Ting Nooreiny Maarof</i>	

9:10- 9:40 Paralel 7	Room 1	Room 2	Room 3	Room 4	Room 5
	Representing a Social Actor in Political Discourse: Representing Action of the First Female Prime Minister of Thailand in Press <i>Lanchukorn Sriwimon Pattamawan Jimarkon</i>	The Teaching of English Language at Agama Rakyat Schools (SAR) in Perak <i>Nurulhayati Ilias Airil Haimi bin Mohd Adnan</i>	Plagiarism among Asian pre-university students <i>Nader Zarza Moses Samuel</i>	What happens when teachers show interest in Learner Investment <i>Jayakaran Mukundan</i>	Recurrent expressions and moves in research article conclusions written by native and non-native authors <i>Hadi Kashiha Chan Swee Heng</i>
	Room 6	Room 7	Room 8	Room 9	Room 10
	MTVs to Essays : A Possible Approach to Teach Narrative Writing in the L2 Secondary Classrooms <i>Mohana Ram Murugiah</i>	Using Symbolic Interactionism to investigate teacher's professional identity <i>Jariya Sudtho Wareesiri Singhasiri Pattamawan Jimarkon</i>	Comparing the "Presentation of the Research Work" between the Highly Cited and Zero Cited Computer Science Research Articles Introductions <i>Ina suryani Aizan Yaacob Noor Hashima</i>	Comparing the Impact of Teacher Training on Student's Test-Scores in an ESL classroom: A Quasi Experimental Study <i>Javaria Fauzan Umi Kalthom Abdul Manaf</i>	Enhancing Oral Presentation Skills in Malaysian Higher Education: An Action Research Initiative <i>Lee Sze Seau Hazita Azman Noorizah Mohd Noor</i>
	Room 11	Room 12	Room 13	Room 14	Room 15
	Running With The Teacher Trainee: Real Time Pragmatizing Of Practice Teaching <i>Revathi Srinivas M E Veda Sharan</i>	Investigating ESL collocational competence of university students <i>Arifuddin Bin Abdullah Rozina Binti Abdul Ghani</i>	Students' Perceived Test Difficulty, Perceived Performance and Actual Performance of Oral Tests <i>Chang Siew Lee</i>	Lessons from Literature: Blending Academic Perspective with Management Practices <i>Surbhi Kapur Pooja Mohanty</i>	Lessons from experience: Instructional Materials in Teaching English for Secondary Learners <i>Intan Safinas Mohd Ariff Albakri Noriah Ismail</i>
9:40 -10:00 Coffee Break					
10:00 - 11:00 Paralel 8	Room 1	Room 2	Room 3	Room 4	Room 5
	Apps in language teaching and learning <i>Pete Sharma (W)</i>	Feedback to L2 writers: What, how and why bother? <i>Ken Hyland (W)</i>	The effects of differing densities of glossing on vocabulary uptake and reading comprehension <i>Elvenna Majuddin</i> ----- Enhancing Students' Academic Writing through Peer Comments in Facebook <i>Rita Inderawati Bella Bretta Putri RudyFitri Suci Puspita Sari</i>	Peer learning in Malaysian primary schools <i>Samantha Richards</i> ----- The Effect of Diary Writing on Writing Autonomy of Iranian EFL Learners <i>Reza Vaseghi Hanie Hashemi</i>	"I Learn English, But I Cannot Speak It" – Exploring Turkish Students Motivation And Attitude In Learning English <i>Zarinah Jan Binti Yusof Khan</i> ----- A Comparative Analysis of Secondary Schools in the Implementation of School-Based Assessment <i>Aidarwati M. Baidzawi</i>
	Room 6	Room 7	Room 8	Room 9	Room 10
	Pro-ELT a Blended Approach <i>Mohammad Reza Eshtehardi</i>	Infusion of Habits of Mind in the Lesson Plan <i>Umi Kalthom Abdul Manaf Aniza Masbah</i> ----- Tackling Malaysian Students' Challenges in Writing with Six Steps <i>Erma Mustapha</i>	Learning to Write through Textbooks? <i>Hossein Saadabadi M.</i> ----- Mallam <i>Abubakar Mohammed Sani</i>	Redefining Idiomaticity and Intercultural Communication: New Developments, Interfaces, and Applications <i>John I. Liontas(F)</i>	English language Development Project for Lecturers and Support Staff of Nakhon Ratchasima Rajabhat University in Thailand <i>Piyachat Dhephasadin Na Ayudhaya (F)</i>
	Room 11	Room 12	Room 13	Room 14	Room 15
	Under the Spell of English Spelling <i>Rodney Martin (W)</i>	Pitching it right! Planning a webinar course to enhance professional communication <i>Suchada Nimmannit (F)</i>	Speech & Drama <i>Pearlly Chua (F)</i>	A Case Study on Malaysian Secondary School Teachers' English Language Writing Instruction: Beliefs, Preparations, and Practices <i>Abu Bakar Mohamed Razali (F)</i>	Socratic Questioning in the Classroom <i>Husniah Sahamid (F)</i>

11:05 - 12:05	Plenary Four: Enabling Classroom Inquiry; Ensuring Teacher Knowledge <i>B. Kumaravadivelu</i>				
12: 10 - 13:10	Plenary Five: The Lost People of Amazon <i>Colin Cotterill</i>				
13:10 - 14:10	Lunch				
14:15 - 15:15	Plenary Six: The Singlish Controversy: Language, Culture and Identity in a Globalizing World <i>Lionel Wee</i>				
15:25- 16:25 Parallel 9	Room 1	Room 2	Room 3	Room 4	Room 5
	The Power Of Music And Poetry In The Language Classroom <i>Carolyn Graham (W)</i>	Corrective Feedback <i>Susan Gass (W)</i>	An Analysis on a Mandatory ELT Textbook in the Context of Indonesian New Curriculum Implementation <i>Ikhsanudin (F)</i>	The Cognitive Load Framework for Use in Pedagogic Corpus Studies <i>Abdolvahed Zarifi (F)</i>	Incorporating TM-like Activity in Developing Confidence and Oral Communication Skills <i>Umi Kalthom Abdul Manaf (F)</i>
	Room 6	Room 7	Room 8	Room 9	Room 10
	Humanising coursebook dialogues <i>Ivor Timmis (F)</i>	Indonesian English: Analysis On The Writing Of EFL Teachers In West Kalimantan <i>Sudarsono</i>	Lower Proficiency Students' Perceptions on the Effectiveness of Listening Lesson in Malaysian Context <i>Nur Aziela Aidit</i>	What are the needs to implement learning successfully for pupils and teachers? <i>Nurietta Abdul Jabbar Jasmone Frans</i>	Blended Learning in Second Language Acquisition <i>Saeideh Bolandifar Nooreen Noordin</i>
		The Effect of Setting Time on Reading Comprehension of Reading Proficiency among Iranian EFL Learners <i>Parastoo Babashamsi Sedighe Shakib</i>	Adapting English Teaching to Engage Malaysian Male Learners <i>Andrew Nicholas Williams Kavarljit Kaur Gill</i>	Developing Weak ESL Learners' Confidence to Write Compositions through Task-Based Language Teaching Strategy: 'MyMy-Q' <i>Zanurin Bin Mohamad Safar</i>	Investigate the use of Problem-based Learning through Morality Studies to Develop Speaking Ability of Grade 8 Students <i>Nongnut Phohsungnoen</i>
	Room 11	Room 12	Room 13	Room 14	Room 15
Practical Grammatical English <i>Rodney Martin (W)</i>	Flavours, Insights, Tales and Secrets : Writing from a Multicultural Heritage <i>Lee Su Kim(F)</i>	The moral dimensions of ELT: Examining a moral issue in language and education in a plural society <i>Nur Surayyah Madhubala Abdullah</i>	Metadiscourse Feature for an Effective Teaching and Learning Process in ESL Classroom <i>Nur Aqilah Binti Norwahi</i>	Elementary, my dear Watson": How to detect clues to deconstruct texts and non-texts in the Information Age <i>Lee Gek Ling Tan Su Hwi</i>	
		Designing Reading Comprehension Materials for Cookery Program of Vocational High School through ADDIE Model <i>Eka Fajar Rahmani</i>	The Impact of Concept Checking and Use Questions while Teaching Vocabulary on the EFL Learners' Lexical Retention and Accuracy <i>Ali Hamed Barghi Fateme Zonouni Vahed</i>	Learning English grammar through learning concepts – A Concept Based Instruction approach <i>Haliza Harun Norhaili Massari Fariza Puteh Behak</i>	
16:30- 17:00 Parallel 10	Room 1	Room 2	Room 3	Room 4	Room 5
	Schema Theory And The Teaching Of Reading In An ESL Learning Environment <i>Olaseinde, Johnson Adebunmi</i>	Is forgiveness possible in the new South Africa? A reading of J.M Coetzee's Disgrace <i>Hardev Kaur Jujar Singh</i>	Genre-based and Process-based Approaches to Teaching News Article: A Comparative Study <i>Jeneifer C. Nueva</i>	Learning By Design: Students As Infographic Designers In Learning Literature Component <i>Jenna Tan Ying Min</i>	An Alternative Approach to Aid teachers in teaching Composition Writing <i>Zakiah bte Jaafar</i>
	Room 6	Room 7	Room 8	Room 9	Room 10
Acceptance on the Integration of Media in Literature classroom: A case study <i>Liyana Binti Ahmad Afip</i>	Unga (United Nations General Assembly): Differentiation In Action <i>Annies Yus Umaimah Yusof</i>	Reducing Foreign Language Anxiety of Iranian EFL Students in an ESP Course <i>Mojdeh Mellati</i>			
17:00	Coffee Break				

F= Featured Sneaker

W= Workshon

DAY 3 - MONDAY, SEPTEMBER 15, 2014

8:00 - 8:30 Parallel 11	Room 1	Room 2	Room 3	Room 4	Room 5
	Young Adult Literature in the Malaysian Secondary School <i>Mallika Vasugi Govindarajoo</i>	Effect of orthography on the production and perception of non-native consonant clusters by L1 Persian speakers <i>Parisa Karimi-Bavandpour Yap Ngee Thai Chan Mei Yuit</i>	Researching Aptitude in a Process-based Approach to Foreign Language Writing Instruction <i>Abbas Zare-ee Fatemeh Mahdavi</i>	Key vocabulary learning strategies in ESP and GPE course books: a case of medicine and para-medicine in Iran <i>Zahra Akbari</i>	The Effect of the Reader's Background on Reading Comprehension Performance <i>Bushra Saadoon Mohammed Al-Noori</i>
	Room 6	Room 7	Room 8	Room 9	Room 10
	Video Resume Project in the English for Occupational Purposes (EOP) classroom: Promoting Learner Autonomy in Developing Communication Skills <i>Maryam Mohamed Amin Rozmel Abdul Latiff Roselind</i>	Positionings of Self and Others as Factors for the Teaching of Intercultural Communicative Competence in the English Language Classroom <i>Daron Benjamin Loo Pattawan Jimarkon Wannapa Trakulkasemsuk</i>	Enhancement of University Undergraduates' English as a Second Language (ESL) Speaking Skills through Facebook-assisted Instruction programme <i>Mohammad Mohammadipour Sabariah Md Rashid</i>	The Application of Cultural Model for Literacy through Legends to Enhance Speaking Ability of Second Semester English Students of Sriwijaya University <i>Fitri Suci Puspita Sari Rita Inderawati Zuraida</i>	Designing Multimedia Task-Based Language Teaching Materials for Students of Nutrition Department at Poltekkes Kemenkes Pontianak <i>Mita Nur Aflah</i>
	Room 11	Room 12	Room 13	Room 14	Room 15
Content literacy instructional strategy as determinant of pre-service teachers' achievement in reading comprehension Smart Odunayo Olugbeko <i>Patrick Aliu Akinmusire</i>	Benchmarking in TESOL: Malaysia Education Blueprint (2013) and Curriculum for Teachers <i>Arif Jawaid</i>	Children Literature: A Potent Tool In The Hands Of Absentee Parent(S) <i>Iyabode Omolara Akewo Daniel</i>	Written Task Performance: An Investigation of Task Type and Planning Type <i>Hamid Reza Kargozari Maryam Azarmoosh Mitra Zeraatpishe</i>	English and Non English major Teachers' Assessment of Oral Proficiency: A case of Iranian Adult EFL Learners <i>Hooshang Khoshsima</i>	
8:35 - 9:05 Parallel 12	Room 1	Room 2	Room 3	Room 4	Room 5
	Uncovering Undergraduate English-as-a-Foreign-Language Learners' Perceptions of Reticence <i>Abbas Zare-ee Maryam Shirvanizadeh</i>	A cross-disciplinary study of discourse functions of context frame markers in result and discussion section of research article <i>Seyed Foad Ebrahimi Chan Swee Heng Helen Tan</i>	The Collocation Competence of the EFL Learners in Faculties of Education, Sana'a University and its Relationship to their English Language Proficiency <i>Nadhim Aldubai</i>	A Study of Iranian University EFL Teachers' Cognitions Concerning the Integration of Grammar into the Teaching of Reading Skill <i>Mohamdreza Jafary Zahra Ahmadi</i>	Motivational Dynamics: The Case of Iranian EFL Learners' Motivation <i>Maryam Azarmoosh Hamid Reza Kargozari Akram Faravani</i>
	Room 6	Room 7	Room 8	Room 9	Room 10
	The role of instructor in grammar teaching among Iranian EFL Learners with diverse Intelligence Levels <i>Parivash BIBORDIANI</i>	Malaysian Year 5, Form 1 and Form 4 ESL Learners' Use of the Progressives <i>Ithamanggai Narinasamy</i>	Explicit Content Advisory : Teaching the concept of Paradox to 13 year-old Malaysian ESL Students <i>Mohd Afzal Zainal Alam</i>	Overt Teaching for One Semester <i>Ong Elly</i>	A technology based Responsive Pedagogy for the Indigenous Children: Implications for teachers' instruction <i>Vanitha A/P Thanabalan Khairul Aini</i>
	Room 11	Room 12	Room 13	Room 14	Room 15
The Effect of Phonetic Transcription on Undergraduate EFL Students' Word Stress Learning <i>Mohammad Reza Ghorbani</i>	Sexist Language in UiTM Students' Writings <i>Nur Asyikeen binti Kamarudin</i>	Revisiting the use of online-based activities in ESL Classrooms <i>Noridah Binti Sain</i>	Teaching Dystopian Fiction to University Students <i>Ruzbeh Babae Wan Roselezam Wan Yahya Siamak Babae</i>	Pros and cons of using computer in English language learning <i>Akram Kazemi</i>	

9:10 - 9:40 Parallel 13	Room 1	Room 2	Room 3	Room 4	Room 5
	Effects of Teaching Thai Culture in English through Concept Mapping Technique on Learning Achievement of Nakhon Ratchasima Rajabhat University Students <i>Thanachart Lornklang</i>	Harnessing the Potential of Children's Natural Second Language Acquisition Abilities by Providing Stimulating Environments and Passionate Educators <i>Kathy Roots</i>	Literature and Listening <i>Roslina Mohd Jani</i> <i>Kuldip Kaur</i> <i>Angeline Vijayarajoo</i>	"She is Too Touchy-Feely and He's a Loser". Interpreting Character and Plot through Gestural Mode in a TVC <i>Melissa Shamini Periasamy</i>	The Form, Meaning and Use Convention of Future Expression <i>Fadia Rashaah Mohammed</i>
	Room 6	Room 7	Room 8	Room 9	Room 10
	The Teaching of the Speaking Skill and the Difficulties Encountered by Secondary School Students in Misurata <i>Mohamed Abdalla Elsaghayer</i>	Assessment Literacy: Pre-service Teachers' Competencies in the Assessment of Students <i>Niveen R. M. Elshawa</i> <i>Chan Swee Heng</i> <i>Ain Nadzimah Abdullah</i>	A listening framework for university lecture introductions <i>Salmah Yaakob</i>	Writing Self-efficacy of ESL University Students <i>Saeid Raoofi</i> <i>Chan Swee Heng</i> <i>Sabariah Md Rashid</i>	International Students' stories about their linguistic awareness of Malaysian English <i>Shadi Khojastehrad</i> <i>Shameem Rafik-Galea</i>
	Room 11	Room 12	Room 13	Room 14	Room 15
	The Use of Retelling Stories Technique in Developing English Speak Ability of Grade 9 Students <i>Sasitorn Praneetponkrang</i>	Strategies of writing a good abstract <i>Thawascha Dechsupha</i>	Improving the motivation to learn English of low proficiency students in the Thai tertiary context <i>Nitchaya Boonma</i>	The Inter-genre Analysis of Abstract and Research Article in Applied Linguistics <i>Delaram Khansari</i> <i>Chan Swee Heng</i>	Mentoring - the way forward or just a diversion from the norm <i>Michael Hughes</i>
9:40 -10:00	Coffee Break				
10:00 - 11:00 Parallel 14	Room 1	Room 2	Room 3	Room 4	Room 5
	<i>Developing Listening and Reading Skills Through UNIK English</i> <i>A. K. Ng (W)</i>	Playing with Poetry: No Drama! <i>Mark Carthew (W)</i>	Playfulness in Learning <i>Lynn Maslen Kertell (F)</i>	The Effects of Debate Competition on Critical thinking among Second Language Learners <i>Moomala binti Othman (F)</i>	Why durians are not coconuts: the research / teaching issue revisited <i>Alan Maley (F)</i>
	Room 6	Room 7	Room 8	Room 9	Room 10
	Applying Effective Strategies in the Calsroom <i>Thilagavathy Navaratnam</i>	<i>Touch me, Teacher!</i> <i>Sumila Raman</i>	Email Writing By Superiors: Insights From Discourse <i>Shamala Paramasivam</i>	The Development of Communicative English Language Abilities of the students who studying in English for Occupational purposes at NRRU <i>Varunee Surayotee</i>	The use of alphabetic principles in teaching early reading to preschool children <i>Muhaida Akmal binti Mohamad</i> <i>Shameem Rafik-Galea</i> <i>Sabariah Md Rashid</i>
	Keeping Track of On-Going Classroom Assessment: A Simple Method for Ensuring Effective School Based Assessment <i>Anthony Hurd</i>	A Multiple Intelligences Approach to Exploring Contemporary Literature Using Practical Digital Tools <i>Indraneel Liew</i>	The Impact of a Facebook group on ESL Students' Grammatical and Writing Competence <i>Lim Seng Leong</i>	A Blended Instructional Model Development via Weblog to Enhance English Summary Writing Ability of University Students <i>Saisunee Termsinsuk</i>	A Preliminary Study of Remedial Learning Achievement by Using WebQuest-Online Lesson in Learning English Foundation III for Students at NRRU <i>Jatupon Phulakor</i>
	Room 11	Room 12	Room 13	Room 14	Room 15
Where do you get your ideas from? <i>Colin Cotterill (W)</i>	How can teacher trainers address inequalities in the curriculum and in society? The lessons from the Southeast Europe case <i>Aida McLeod</i> <i>Ian McLeod (W)</i>	Grabble: Scream And Grab, My Word! <i>Mohd Amin Din (F)</i>	Research meeting practice: Enabling the culture in trainee teachers <i>Mogana Dhamotharan (F)</i>	Beyond the Classroom <i>Jesse Kemp (W)</i>	
11:05 - 12:05	Plenary Seven: Understanding And Teaching Writing: Texts, Writers And Readers <i>Ken Hyland</i>				

12:10 - 13:10	Plenary Eight: Literacy in the Community ... or Not? <i>Mark Carthew</i>				
13:10 - 14:10	Lunch				
14:10- 15:10	Plenary Nine: Mobile Learning: Integrating Smartphones And Tablets Into Language Learning <i>Pete Sharma</i>				
15:20- 16:20 Parallel 15	Room 1	Room 2	Room 3	Room 4	Room 5
	AmericanEnglish.com: A Free Online Resource for Teachers <i>Dawn Rogier (F)</i>	Transfer Phonics Skills to Reading Ability <i>A. K. Ng (W)</i>	Toward Sustainable English Proficiency Development in Teachers and Students <i>Unchalee Sermsongswad (F)</i>	Teaching Methodology - Storytelling in the Classroom <i>Ian Russell (W)</i>	What does my lesson really look like? <i>Steve Procter(W)</i>
	Room 6	Room 7	Room 8	Room 9	Room 10
	Why is an application of multiple intelligences theory important for language learning and teaching speaking ability? <i>Malai Boonma</i>	Insights into the Internet-Mediated Contextualized English for Domestic Tourism Lessons (InConMedt): a practical guideline <i>Malinee Phaiboonmulhikij</i>	Developing EFL Students' Communicative Skills and Collaboration through Dramatic Performance <i>Lawarn Sirisrimangkorn</i>	Discourse Analysis of Beauty Product Advertisements <i>Supasinee Nupong</i>	Enhancing students' awareness of their language learning strategies <i>Francis Xavier A.S.Rajoo</i> <i>Wan Zulkipli Wan Salleh</i>
	The development of Learning English Vocabulary about ASEAN for Primary students in Nakhon Ratchasima through ASEAN songs <i>Warisara Yangklang</i>	Using Video-Assisted Instruction to Improve Writing Skills of EFL Students <i>Sunisa Intachai</i>	Influence of L1 Phonotactic Constraints on L2 Speech Perception <i>Yap Ngee Thai</i>	"One country, two systems"? -- A Study on Learning Styles of Chinese Mainland students and Macao students <i>Xiaoyan Deng</i>	Do you have to be a native speaker to be a native teacher? <i>Marta Paula Hirsch Agnes Pall</i> <i>Krisztina Mezosi</i>
	Room 11	Room 12	Room 13	Room 14	Room 15
	Assessing And Understanding ESL Students Thinking Disposition: The What, Why And How? <i>Shameem Rafik-Galea (F)</i>	SLAP: A Practical Game for Foundation English Students <i>Susan Crosbie (W)</i>	Collaborative Action Research: The Use of Skype to Improve Students' Participation in Class Discussions in Speaking Class <i>Syahdan</i> <i>Husna Haiaty (W)</i>	A study of Resultive Discourse Markers in Moves of IELTS Writing Task 2 <i>Maki Naeimi</i> <i>Thomas Chow Voon Foo</i>	Thinking Outside Of The Box: Determining Students' Level Of Critical Thinking In Teaching And Learning <i>Ajfah Fadhlullah</i> <i>Nurbarirah Ahmad</i> <i>Siti Ajar Hj. Ikhsan</i>
			Designing Constructive English Teaching Material through the Problem Based Learning Approach for Upper Intermediate and Advanced Level Students <i>Hendriek Hasan</i>	General Service List and Academic Word List Coverage in the Writing of Malaysian ESL Students <i>Seyed Ali Rezvani Kalajahi</i> <i>Maryam Alizadeh</i> <i>Behnam Kiani Kalajahi</i>	
16:20	Coffee Break				

F= Featured Speaker

W= Workshop

POSTER PRESENTATIONS

DAY 1 - SATURDAY, SEPTEMBER 13, 2014

TIME 9:00AM -10AM & 14:00PM - 15:00PM

NORMAZIDAH CHE MUSA WAHIZA WAHI FARIDAH MUSA	USING ORAL PROGRESS REPORT TO ENHANCE LEARNING
NORIDAH BINTI SAIN SOFWAH MD. NAWI SUHAILI BINTI MOHD YUSOF	GRAMMAR MOVEMENT: EXPLORING STRATEGIES FOR ACTIVE LEARNING AMONG ESL UNDERGRADUATES
PARAMASWARI JAGANATHAN	FACILITATING MEANINGFUL TASK-BASED LEARNING IN UNDERGRADUATES' LANGUAGE COURSES WITH INFORMATION LITERACIES
NURIHA BINTI MOHAMED	PROBLEM BASED LEARNING : AN EFFECTIVE METHOD FOR THE 21ST CENTURY ENGLISH CLASSROOM
DAYANG HARTIJAH BINTI AWANG AHMAD NUR ATIQAH BINTI MD SUNGIF	EVALUATION OF MALAYSIAN PRIMARY ENGLISH LANGUAGE TEXTBOOKS
NG YU JIN HANIM SALLEH MOHD ARIFF AHMAD TARMIZI	TECHNICAL ENGINEERING VOCABULARY ASSESSMENT (TEVA)
KALAIMAKAL PALANISAMY CHETTIAR BATHUMA SUBRAMANIAM	THE USE OF LANGUAGE LEARNING STRATEGIES AMONG MALAYSIAN ESL STUDENTS IN PRIVATE SECONDARY SCHOOL
SABARIAH BINTI ABD RAHIM KASMA BINTI MOHD HAYAS	INVESTIGATING STUDENTS' SECOND LANGUAGE WRITING ANXIETY: A CASE STUDY

E- Presentations

DAY 2 - SUNDAY, SEPTEMBER 14, 2014

Time 9:00am -10am & 14:00pm - 15:00pm

ALI ALBASHIR MOHAMMED	USING ENGLISH NOVEL TO TEACH ENGLISH LANGUAGE IN SECONDARY SCHOOL: A THEORETICAL PERSPECTIVE STUDY	LATHA K.KRISHNAN	ENHANCING LISTENING COMPREHENSION THROUGH THE USAGE OF METACOGNITIVE STRATEGIES
ANEALKA AZIZ	STRUCTURAL ANALYSIS OF READING PASSAGES FOR ENGLISH LANGUAGE LEARNERS AT VARIOUS ACADEMIC LEVELS	MAHESWARA KURUKKAL SARAVANAPAVA IYER	SCAFFOLDING PROCEDURE IN AN ENGLISH AS A SECOND LANGUAGE (ESL) CLASS TO ENHANCE LISTENING COMPREHENSION
AZADEH KESHVARDOOST & NAZANIN ABBASI	A COMPARATIVE STUDY ON USAGE OF COHESIVE DEVICES IN NARRATIVES OF MIDDLE-AGED CASES WITH AND WITHOUT MENTAL DISABILITY	MOHAMMAD REZA MORADI & SHARZAD PIRZAD MASHAK	ANGER CONCEPTUALIZATION IN PERSIAN AND ENGLISH
BUSHRA NI'MA RASHID & AHMED RIDHA OWAID	ADDRESSING IRAQI EFL TEACHER/LEARNER DISCOURSE INTERACTIONS IN TASK-BASED CLASSROOMS	MUHAMMAD ASLAM SIPRA	CONTENT AND LANGUAGE INTEGRATED LEARNING (CLIL): A PEDAGOGICAL FRAMEWORK FOR SAFEGUARDING THE HEALTH OF DETERIORATING LANGUAGES AND CREATING A PLURICULTURAL SOCIETY IN THE KNOWLEDGE AGE
GHOLAMREZA ZAREIAN	IRANIAN POSTGRADUATE STUDENTS' ENGLISH PROFICIENCY PROBLEMS AT MALAYSIAN UNIVERSITIES	NGUYEN VAN HAN	AN INVESTIGATION OF THE NEED FOR SOFT SKILLS IN LEARNING BUSINESS ENGLISH: A STUDY ON VIETNAMESE STUDENTS
HABSAH HUSSIN & FATHIYAH MOHD FAKHRUDDIN	IN ALIEN TERRITORY: FES UNDERGRADUATES' STORIES OF THEIR DEBUT INTO RESEARCHING	PARVIZ ALAVINIA & MOHAMMAD REZA MORADI	THE COMPARATIVE EFFECT OF ONLINE VS. OFFLINE PEER CORRECTIVE FEEDBACK ON IRANIAN EFL LEARNERS' WRITING ENHANCEMENT
HAMIDE BEHBOODZADE	ENHANCING IRANIAN EFL LEARNERS' MOTIVATION IN A CREATIVE WAY: INTERACTIVE NOTEBOOKS	RAZIEH ASSI	EXPLORING THE ROLE OF CULTURAL SCHEMATA IN READING COMPREHENSION THROUGH THE ANALYSIS OF EMPIRICAL RESEARCH: IMPLICATIONS FOR EFL READING CLASSES
HANNA ONYI YUSUF	CONTEXTUALIZATION AND ITS INFLUENCE ON STUDENTS' READING COMPREHENSION IN JUNIOR SECONDARY SCHOOLS IN KADUNA, NIGERIA	SOMTAWI PUNCHAIPECH	THE USE OF PROJECT WORK ON SUFFICIENCY ECONOMY PHILOSOPHY (SEP) TO ENHANCE ENGLISH PROFICIENCY OF GRADE 12 STUDENTS
HOSNI M. EL- DALY	ON THE CONCEPT OF 'MULTICOMPETENCE' AND ITS IMPLICATIONS IN L2 TEACHING	THELMA VICTORIANO VILLAFLORES	BLOG ASSISTED LANGUAGE LEARNING AND COLLEGE FRESHMEN STUDENTS' WRITING ATTITUDE AND PERFORMANCE
JILA NAEINI	A COMPARATIVE STUDY OF THE EFFECTS OF TWO APPROACHES OF DYNAMIC ASSESSMENT ON THE READING COMPREHENSION OF IRANIAN EFL LEARNERS		