

acll
actc

2
0
1
2

i
a
f
o
r

iafor

a global alliance

thinking for asia

acll2012

actc2012

**ACLL/ACTC 2012 Letter of Welcome
From the ACLL/ACTC 2012 Conference Chair**

It is my great pleasure to welcome you to the Second Asian Conference on Language Learning and the Second Asian Conference on Technology in the Classroom. A few minutes of thumbing through the conference handbook (a work of art in and of itself) will allow you to see we are in for two very packed days. IAFOR, the International Academic Forum, has once again done what it does best—bring together academics, scholars and practitioners representing an exciting diversity of countries, cultures, and religion to exchange ideas and views in a forum encouraging respectful dialogue.

With our dual conference themes (Globalization, Culture and Society: What role does language play? / Learning, Culture and Society: What role can technology play?) we have a full slate of presentations that in addition to examining the affect language learning has on our cultures and societies, will also examine the role of technology and its impact on our classrooms.

In addition to the many varied parallel sessions scheduled, we have the privilege of listening to two great keynotes starting with my colleague and good friend, Deryn Verity's Beyond Borders: Language Education and Identity and Barbara Lockee's (a professor at one of my alma maters—Go Tech!) Moving Forward through Looking Back: A Historical Analysis of Instructional Technology for Language Learning. And we also have three featured speaker sessions by Marjo Mitsutomi, Kuniko Miyanaga, and Jo Mynard to look forward to.

I also would like to welcome you to Osaka, one of Japan's truly great cities and my home for the last 17 years. Osaka is a city I really love for many reasons and so over the course of the conference I hope in addition to participating in some exciting academic exchanges, you will also have the opportunity to sample some of the delicious cuisine available here, and possibly, even visit some famous sites such as Osaka Castle (a 20 minute subway ride from the Ramada Hotel) or even take a side trip to Kyoto (35 minutes away).

ACLL 2012/ACTC 2012 affords us the opportunity for renewing old acquaintances, making new contacts, and networking across higher education and beyond. I am excited that it is finally here; let the conferencing begin!

Happy Conferencing!

Steve Cornwell

ACLL/ACTC 2012 Conference Chair

**ACLL/ACTC 2012 Letter of Welcome
From the Executive Director of IAFOR**

Dear Delegates,

Welcome to the Second Annual Asian Conference on Language Learning, which is again to be held this year alongside the Second Asian Conference on Technology in the Classroom. We are delighted to report that the event has grown considerably since last year, when the March 2011 earthquake and its aftermath notably affected international attendance, and are equally proud to contribute to, and participate in Japan's recovery.

IAFOR conferences are interdisciplinary international conferences that invite academics, practitioners, scholars and researchers from around the world to meet and exchange ideas. The programme for this conference promises to be an exciting one, with thematic topics that address the central aim of the conference in different but complementary ways, including through papers that draw on empirical research, that develop theoretical and conceptual insights, and that engage with pedagogy, and the experiential. The conference will be enhanced through its wide variety of presenters, who will draw on their diverse experiences and knowledges and on their academic, personal and geographical contexts, in a programme that promises stimulating and challenging discussion.

The ACLL conference theme of "Globalization, Culture and Society: What Role Does Language Play?", and the complimentary "Learning, Culture and Society: What role can technology play?" has encouraged a diverse response across a number of academic disciplines. This year, 200 delegates from more than 30 countries will come together for encounters and exchanges that are both scholarly and personal as they express differing points of view, challenge each other to think differently, and search for common ground. I have no doubt that we will all be able to use the time spent at this conference for intellectual discovery and for the development of collaborative links and connections between the researchers, academics, scholars and practitioners who are attending. We have a lot to learn from each other in this international academic forum.

I would like to take this opportunity to thank our conference chair, Steve Cornwell, who has done so much to ensure the success of this young event, and who gives up much of his year to help shape IAFOR events. Also, thanks to our great line up of keynote and featured speakers: Deryn Verity, Barbara Lockee, Kuniko Miyanaga, Marjo Mitsutomi, and Jo Mynard.

I would also like to thank Stuart Picken, chairman of the IAB, and Yoshiko Cornwell for her willingness to help with myriad requests. Finally, my thanks to each and every delegate for taking the time and making the effort to travel to Osaka. I hope you are rewarded by the conference, and by the fantastic location. I look forward to meeting you all.

Warm Regards,

Dr Joseph Haldane,
Executive Director, IAFOR

IAFOR Academic Vision & Mission

The vision of iafor grew out of the perceived need to fill a vacuum in the communication and exchange activities of the academic world. Its mission arose out of examining that space and investigating why it existed. The vacuum existed because of the lack of opportunity for serious and thoughtful exchange between academics, members of the global business community, and practitioners in the fields of human endeavor that linked these groups together. In the field of education, for example, we have academic theorists, educational managers (political decision-makers and organizational directors) and classroom teachers with their support staff in IT, library work, exchange programs, and specialist fields. But how often do they have the opportunity to interact?

Moving beyond one particular field, larger questions arise. What function should universities prioritize in the 21st century? What do businesses see as their contribution to social and global well being? How can people on the ground, trying to implement improvements that will transform human life, best be supported? And perhaps above all, what are the agendas that will drive mechanisms to enable these groups to interact effectively.

One piece of distilled thought that came from early exchanges at an iafor conference was the recognition that some of the rhetoric of concern about the problems of developing nations was perhaps over-focused on the term "poverty" because it can be defined only in a relative way. "Hunger" was put forward as being more immediate and itself a contributory factor to poverty, rather than the other way round. One key to the hunger issue could be the provision of safe drinking water, or water for irrigation in some contexts, while flood management might be necessary elsewhere. These, in and by themselves become valuable only insofar as they help to relieve hunger in specific contexts.

iafor is affording opportunities that do not exist elsewhere. The base is Osaka, Japan's great commercial and manufacturing hub, one symbol of the emerging Pacific economy that in time will eclipse the long dominant Atlantic zone. iafor conferences present those taking part with three unique dimensions of experience. First of all, it encourages interdisciplinary activity to be expanded. Depending on the field, this can face varying degrees of difficulty, ranging from discouragement to downright prohibition. Those overly dependent on fixed academic structures often see lateral thinking as a threat. None of these negatives apply in iafor. Its purpose is to generate new approaches that cross any disciplinary lines. The principle employed is to let the imagination permit intuitive responses to questions. There are no panels of critics. There are simply people who want to listen and reflect. The model of academic work as potholing is replaced by the metaphor of mountaineering. While respecting the need for solid and well-founded academic work, we feel the need to go beyond it from time to time to discover fresh approaches to old questions.

Secondly, it facilitates the heightening of intercultural awareness. Again, iafor encourages innovation through cross-cultural perception. Cultural roots influence people in their attitudes more than most would realize or admit. The need to see and internalize insights gained from other viewpoints is met by a process of steady illumination.

Thirdly, it promotes the broadening of international exchange. We may live in a globalized world, but in reality parochialism still holds sway. The collapse of the U.S.S.R and the break-up of Yugoslavia led to the re-establishment of numerous former countries. While this may be desirable for the peoples concerned, it merely adds to the world's cultural confusion. Exchange leads to explanation and that helps the growth of intercultural awareness.

iafor makes all of these developments possible in one gathering. An iafor conference is not a substitute for specialist conferences. It is intended to be an alternative that functions as a balance or even a corrective to the extreme tendencies that can arise from more narrowly defined research parameters. In short, iafor is promoting and facilitating a new multifaceted approach to one of the core issues of our time, namely globalization and its many forms of growth and expansion. Awareness of how it cuts across the worlds of business, and academia, along with its impact on societies and institutions is one of the driving forces that has given iafor its momentum and is making it a pioneer in this global age.

The Reverend Professor Stuart D. B. Picken,
Order of the Sacred Treasure, M.A. (Hons), B.D., Ph.D., F.R.A.S.
Chairman of the International Advisory Board

Conference at a Glance...

Registration and Information

The Registration and Information Desk will be open from 15:00-17:00 on Thursday afternoon, and from 8:00-18:00 on Friday and Saturday. IAFOR staff and local volunteers will happily assist you in any way they can.

Refreshments

There will be twice daily complimentary refreshment breaks for delegates in the middle of the morning and the middle of the afternoon served in the Kiku base room (Coffees, teas, juices, water and a selection of biscuits and pastries).

Thursday April 26, 2012

9:00-17:00 **Conference Tour of Osaka (Optional Event) Meet in the lobby of the hotel at 8:40**

15:00-17:00 **Conference Registration Desk Open**

18:00-19:30 **Welcome Drinks Reception & Sake Tasting (No Need to Reserve: Everyone Welcome)**

Come and enjoy a few glasses of beer, wine, sake (Japanese rice wine), or a choice of soft drinks if you wish, to open the conference. You can mix with fellow delegates, network, and enjoy the night view of Osaka from the 16F Lampada Bar. This is open to all registrants.

Friday April 27, 2012

9:00-12:00 **Friday Plenary Session I – Sakura Room**

9:00-9:15 Welcome Addresses: Joseph Haldane
Steve Cornwell

9:15-10:00 ACLL Keynote Speaker: Deryn Verity

[10:00-10:30] Coffee Break]

10:30-11:15 ACLL Featured Speaker: Kuniko Miyanaga

11:15-12:00 ACTC Keynote Speaker: Barbara Lockee

[12:00-13:00] Lunch Break]

13:00-16:15 **Friday Parallel and Poster Sessions – Various Rooms**

13:00-14:30 ACLL/ACTC Parallel Session 1 and Poster Session 1

14:45-16:15 ACLL/ACTC Parallel Session 2 and Poster Session 2

16:30-18:00 **Plenary Session II – Sakura Room**

16:30-17:15 ACTC Featured Speaker: Jo Mynard

17:15-18:00 ACLL Keynote Speaker: Marjo Mitsutomi

19:00-21:00 **Official Conference Dinner (Ticketed & Optional)**

The official conference dinner will be held in a downtown Osaka izakaya, and provide a relaxed and enjoyable environment to meet and network with other delegates. This is ticketed at JPY 5,000 and there are a limited number of places.

Meet in the lobby of the hotel at 18:30

Saturday April 28

9:00-16:30 Saturday Parallel and Poster Sessions – Various Rooms

9:00-10:30	ACLL/ACTC Parallel Session 1
[10:00-11:00]	Coffee Break]
10:45-12:15	ACLL/ACTC Parallel Session 2
[12:15-13:15]	Lunch Break]
13:15-14:45	ACLL/ACTC Parallel Session 3
[16:00-17:00]	Coffee Break]
15:00-16:30	ACLL/ACTC Parallel Session 4

16:45-17:00 Closing Remarks: Steve Cornwell

CONFERENCE PROCEEDINGS

The Conference Proceedings are published on the iafor website (www.iafor.org), and can be freely accessed as part of the research archive.

All authors may have their full paper published in the online conference proceedings. Full text submission is due by **June 1, 2012** through the online system. The proceedings will be published on **July 1, 2012**.

Authors will have pdf copies of their offprints mailed to them by the IAFOR office by the end of June 2012.

Title: The Asian Conference on Language Conference Proceedings
ISSN: 2186-4705
URL: http://www.iafor.org/acll_proceedings.html

Title: The Asian Conference on Technology in the Classroom Official Conference Proceedings
ISSN: 2186-4705
URL: http://www.iafor.org/actc_proceedings.html

General Information for Conference Participants

Information and Registration

The ACLL/ACTC Registration and Information Desk will be situated in the Kiku base room on the second floor of the hotel throughout the conference. If you have already paid online, or by bank transfer, you will be able to pick up your registration pack. This will include a tote bag, the ACLL/ACTC 2012 programme, and your official certificate of attendance and receipt of payment (on the same sheet). At this time you will also be given a name card, and lanyard.

For those people wishing to pay on the day, please note that we will not be able to process credit cards.

Conference Opening and Keynote Speaker Session: Friday 9:00-12:00

The Plenary session will be held in two parts: on Friday morning from 9:00-12:00, and on Friday afternoon, from 16:30-18:00. The Plenary session will be in the Sakura Function Room (Next to the Kiku base room on the second floor). Please arrive in good time if you wish to attend the session.

Concurrent Speaker Sessions

Concurrent Sessions will run on Friday and Saturday. These are generally organized into thematic streams. Sessions are usually 90 minutes in length, and normally include three presenters. Each presenter has thirty minutes including Q and A time. Exceptionally there may be four presenters to a session, and the session length is increased accordingly.

Presentations and Equipment

All rooms will be equipped with a MacBook computer pre-installed with Powerpoint, as well as a screen and an LCD projector. If you wish you may directly link your own PC laptop, although we advise you to use the computer provided by plugging in your USB. We recommend that you bring two copies of your presentation in the case that one fails, and suggest sending yourself the presentation by email as a third and final precaution.

Session Chairs

Session Chairs are expected to introduce themselves and other speakers (briefly), and ensure that the session begins and ends on time, and that the time is divided fairly between the presentations (see below). Each presenter should have no less than 30 minutes in which to present his or her paper, and respond to any questions. We recommend 20 minutes for your paper and 10 minutes for Q and A. Please follow the order in the programme, and if for any reason a presenter fails to show, please keep to the original timeslots as delegates use the programme to plan their attendance.

A Polite Request to All Participants

Participants are requested to arrive in a timely fashion for all addresses, whether to their own, or to those of other presenters. Presenters are reminded that the time slots should be divided fairly and equally between the number of presentations, and that they should not overrun. The session chair is asked to assume this timekeeping role.

Poster Sessions & Poster Requirements

All Poster Sessions will be held in the Kiku base room.

The poster frames are B1 and so it is recommended that posters be no larger than B1 (707mm x 1000mm/27.8 inches x 39.4 inches). A1 (594mm x 841mm/23.4 inches x 39.4 inches) would also be fine. If your poster is outsized, then we will be able to provide double sided and normal tape.

Internet

There will be wireless connection throughout most of the second and third floors.

For your convenience, there will also be a limited number of computers wired up to the Internet in the Kiku base room.

Badges

When you check in, you will receive a conference package, which includes your name badge. Wearing your badge IS required for entrance to the sessions. If you lose your badge it can be replaced for a fee of JPY 5000. You must wear your badge at all times during the Conference.

If you are not wearing your badge, security will stop you and ask you to show your ID and evidence that you are registered. Those unable to show proof will be escorted from the Conference by security.

There are (4) colors of badges indicating the type of conference participant:

RED: Presenters and General Audience

BLUE: Conference Exhibitors and Affiliates

YELLOW: Keynote and Featured Speakers

BLACK: IAFOR Staff & Board Members

What to Wear & Bring

Attendees generally wear business casual attire. You may want to bring along a light jacket or sweater, as the temperature in meeting rooms is often difficult to control.

Security

The Japanese police have been enforcing random passport and identification checks. If you do not have identification when stopped, the police will detain you. There may also be a financial penalty. For the enjoyment of all participants, inappropriate behavior will not be tolerated and violators will be removed from the premises. Do not leave personal items or conference bags unattended anywhere in the Ramada Osaka Hotel as this will be taken away by security.

Smoking

The Ramada has implemented a Clean Indoor Air Act; therefore, smoking is not permitted in any of the conference rooms or the ballroom. Please smoke only in designated areas. There is a smoking room on the second floor at the top of the escalators.

Photo/Recording Waiver

There will be photography, audio and video recording at the conference. By entering the event premises you give consent to the use of your photograph, likeness or video or audio recording in whole or in part without restriction or limitation for any educational, promotional, or any purpose for distribution.

Refreshment Breaks

Complimentary coffee, tea, and light snacks will be provided twice a day, for one hour periods in the middle of the morning and then again in the afternoon. All other meals, including lunch and dinner, can be purchased at any of the restaurants or convenience stores in and around the Ramada Osaka.

Meals & Drinks

As a conference registrant, if you booked through the conference site and if you are staying at the Ramada then the buffet breakfast is included in your room price. This is a good occasion to start the day and meet other delegates. You must book through the Ramada to enjoy this arrangement.

20% Off Food and Drink

Conference Delegates are entitled to a 20% discount at the Neuf-Neuf Dining and Café (breakfast, lunch and dinner), The Tenzan teppan-yaki (lunch and dinner), the Lampada Restaurant (lunch and dinner) and très très bon (lunch and dinner). Just show your badge to receive this discount.

Ramada Osaka Conference Map

Keynote & Featured Speakers

Deryn Verity

ACLL Keynote Speaker
Friday – 9:15-10:00 (Sakura Room)

Beyond Borders: Language Education and Identity

Dr. Deryn P. Verity is a Professor in the Department of International & English Interdisciplinary Studies at Osaka Jogakuin University. She has lived and worked in Japan, Poland, Serbia, Slovenia, Thailand, and her own country, the United States of America. She teaches teachers Pedagogical Grammar, SLA, and other courses in two MATESOL programs based in New York City, and believes that teacher education is crucial to the future of higher education. Her interests lie in sociocultural theory and its application to pedagogy.

Barbara B. Lockee

ACTC Keynote Speaker
Friday – 11:15-12:00 (Sakura Room)

Moving Forward through Looking Back: A Historical Analysis of Instructional Technology for Language Learning

Dr Lockee is Professor of Instructional Design and Technology at Virginia Tech., USA, where she is also Associate Director of the School of Education and Associate Director of Educational Research and Outreach. She teaches courses in instructional design, message design, and distance education. Her research interests focus on instructional design issues related to technology-mediated learning. She has published more than 80 papers in academic journals, conferences and books, and has presented her scholarly work at over 90 national and international conferences. Dr. Lockee is Immediate Past President of the Association for Educational Communications and Technology, an international professional organization for educational technology researchers and practitioners. She earned her Ph.D. in 1996 from Virginia Tech in Curriculum and Instruction (Instructional Technology), M.A. in 1991 from Appalachian State University in Curriculum and Instruction (Educational Media), and B.A. in 1986 from Appalachian State University in Communication Arts.

Marjo Mitsutomi

ACLL Featured Speaker

Friday – 17:15-18:00 (Sakura Room)

***Globalization, Culture & Society:
What Role does Language NOT play?***

Marjo Mitsutomi is Head of English Language Teaching Practices and the Language Development Intercultural Studies Center Akita International University, Japan. Previous to her current position at Akita, she was an Associate Professor in the School of Education at Redlands University California. Marjo Mitsutomi earned her doctorate from Ball State University in applied linguistics and teaching English as a second language. She has taught and directed programs in English to speakers of other languages both in American and Japanese institutions of higher education. She has been instrumental through her collaborative research and professional presentations working with the International Aviation Association and the Federal Aviation Association to create regulations and criteria for certification to establish the level of proficiency in English necessary for all pilots. Her collaborative research projects relate to issues of second language and culture acquisition.

Kuniko Miyanaga

ACLL Featured Speaker

Friday – 10:30-12:15 (Sakura Room)

Globalization, Culture and Society

Kuniko Miyanaga is a cultural anthropologist and linguist and works on questions of globalization, identity and language. She has taught at the International Christian University in Tokyo (1974-2002), and in 2005 she joined the faculty at Tama University where she is now Professor of Anthropology, having served a term as Dean of the School. She has taught for periods abroad at the University of British Columbia, Canada, and was a Fulbright Scholar at St Michaels College, VT, USA. Professor Miyanaga has also been a Visiting Scholar at the universities of Boston, Harvard, and Stanford in the USA, and Oxford in the UK through the Japan Foundation. She is the founding director of the Human Potential Institute NPO.

Jo Mynard

ACTC Featured Speaker
Friday – 16:30-17:15

Raising Awareness of Learning Processes with Technology Tools

Jo Mynard is the Director of the Self-Access Learning Centre and Assistant Director of the English Language Institute at Kanda University of International Studies in Japan. She holds an Ed.D. in TEFL from the University of Exeter, UK and an M.Phil. in applied linguistics from Trinity College, Dublin. She is originally from Wales, but has lived and worked in various countries including Spain, the UAE and Japan. Her areas of professional interest are computer-assisted language learning, learner autonomy, self-access and advising in language learning. She was the convener of the conference “Advising for language learner autonomy” held at Kanda University of International Studies in Japan in November 2011 and is the co-editor of the volume “Advising in language learning: Dialogue, tools and context” to be published by Longman, UK in April, 2012. She is the editor of Studies in Self-Access Learning Journal and the founder of The Learning Hub Consultancy.

Steve Cornwell

ACLL/ACTC Conference Chair
Friday – Welcome Address & Saturday – Closing Address

Steve Cornwell is Professor of English and Interdisciplinary Studies at Osaka Jogakuin College, and also teaches on the MATESOL program for the New School at NYU. He holds an MFA from Virginia Tech, and an Ed.D. from Temple University.

Professor Cornwell is Director of Program for the Japan Association of Language Teachers (JALT), and a member of their National Board of Directors. He is also a former editor of the JALT journal. An American who has made Osaka his home, Steve also chaired the inaugural ACLL/ACTC event last year, and is a member of IAFOR's IAB.

Friday

9:00-9:15

Welcome Addresses

Conference Chair Steve Cornwell

9:15-10:00

ACLL Keynote: Deryn Verity

[10:00-10:30: Coffee Break]

10:30-11:15: ACLL Featured Speaker: Kuniko Miyanaga

11:15-12:00: ACTC Keynote Speaker: Barbara Locke

Parallel Sessions: 13:00-14:30, 14:45-16:15

Featured Speaker Session: 16:30-18:00

16:30-17:15

ACTC Featured Speaker: Jo Mynard

17:15-18:00

ACLL Featured Speaker: Marjo Mitsutomi

Friday Session 1: 13:00-14:30

Friday Panel Session 1: 13:00-14:30

Room: Sakura A

ACLL - Cross-Cultural Communication

0165

Cross-cultural Communication and Education for International Understanding through English Immersion Camp (EIC)

Tatsuji Shinohara, Kumon Institute of Education, Japan

Masafumi Kikuta, Kumon Institute of Education, Japan

Katsuhiko Muto Kumon Institute of Education, Japan

Mika Adachi, Kumon Institute of Education, Japan

Mazhar Abdul Hamid, Kumon Institute of Education, Japan

Friday Session 1: 13:00-14:30

Room: Sakura B

ACLL - Innovative Language Teaching and Learning Methodologies

Session Chair: Randall Ulveland

0127 – 13:00-13:30

Efficacy of the Use of Electronic Peer Feedback with Mixed Ability Students in the EFL Writing Class: Language and Cultural Barriers

Raveewan Wanchid, King Mongkut's University of Technology North Bangkok, Thailand

0023 – 13:30-14:00

Language Learning and its Facilitating Role in Understanding Culture

Yanfeng Qu, Kwantlen Polytechnic University, Canada

0242 – 14:00-14:30

From Mirror Neurons to Comportment: The Cultural Role of Motor Learning in Second Language Acquisition

Randall Ulveland, Western Oregon University, USA

Friday Session 1: 13:00-14:30

Room: Matsu

ACLL - Interdisciplinary

Session Chair: K. P. Hewagamage

0268 – 13:00-13:30

Teachers' use of the Target Language in Beginner-level Classrooms: The Influence of Learners' Affective State on Practice

Susan Oguro, University of Technology Sydney, Australia

0201 – 13:30-14:00

Applying Augmented Reality on an Ubiquitous Learning System for Supporting English Learning

Sheng-Wen Hsieh, Far East University, Taiwan

Shu-Chun Ho, National Kaohsiung Normal University, Taiwan

Cheng-Ming Chen, Far East University, Taiwan

0134 – 14:00-14:30

Outcome and Challenges of Guiding Large Number of Distance Learning Students to Complete their Final Year Projects Successfully

K. P. Hewagamage, University of Colombo School of Computing, Sri Lanka

G. N. Wikramanayake, University of Colombo School of Computing, Sri Lanka

D. D. Karunaratne, University of Colombo School of Computing, Sri Lanka

S. Arunasalam, University of Colombo School of Computing, Sri Lanka

Friday Session 1: 13:00-14:30

Friday Session 1: 13:00-14:30

Room: Ume

ACLL – World Englishes

Session Chair: Roehl Sybing

0117 – 13:00-13:30

Redefining English Language: The Existing Reality

Mukesh Yadav, Al-Jouf University, Saudi Arabia

0224 – 13:30-14:00

Australian English: But a Blip in the World of Japanese Academia

Lara Promnitz-Hayashi, Kanda University of International Studies, Japan

0261 – 14:00-14:30

Learner Preferences toward Native-speaker English

Roehl Sybing, Toyo Gakuen University, Japan

Friday Session 1: 13:00-14:30

Room: Tsuki

ACLL/ACTC – Interdisciplinary

Session Chair: Fadia Alkhadra

0012 – 13:00-13:30

Technology-based PBL Prototype: Perspectives from the Users

Zu-Chun Lin, Tzu Chi College of Technology, Taiwan

Li-Chun Tang, Tzu Chi College of Technology, Taiwan

Wei-Lin Yin, Tzu Chi College of Technology, Taiwan

Hao-Wen Chang, Tzu Chi College of Technology, Taiwan

Katherine Ya Tsuei, Tzu Chi College of Technology, Taiwan

Jung-Hui Chien, Tzu Chi College of Technology, Taiwan

0048 – 13:30-14:00

Educational Training Administration in Jeddah: Attitudes of Trainees and Employees towards Using Electronic Questionnaire to Evaluate Training Programs

Fadia Alkhadra, Ministry of Education, Saudi Arabia

Friday Session 1: 13:00-14:30

Room: Hana

ACTC – Computer Assisted Language Learning (CALL)

Session Chair: Massoud Moslehpour

0267 – 13:00-13:30

Investigating Online Peer Discourse in a Writing Classroom of Hong Kong

Jessie Choi, HK Institute of Education, Hong Kong

0222 – 13:30-14:00

Building Classroom Cohesion through Blogging

Karen Hoshino, Kanda University of International Studies, Japan

0110 – 14:00-14:30

Applying DEA to Assess English Writing Progress of University Students Using “My Access” in Taiwan

Massoud Moslehpour, Asia University, Taiwan

Bernard Montoneri, Providence University, Taiwan

Huey-Nah Cindy Chou, Providence University, Taiwan

Friday Session 1: 13:00-14:30

Friday Session 1: 13:00-14:30

Room: Kusu

ACTC - Interdisciplinary

Session Chair: Paul T. Nagasaka

0114 – 13:00-13:30

Short Films as Cultural Artifacts in the Language Classroom

Dennis Yeo, Nanyang Technological University, Singapore

0221 – 13:30-14:00

Wikifying the Language Classroom

Glichelle Pereyra, Kanda University of International Studies, Japan

0281 – 14:00-14:30

Multimedia for Everyone: You're Tubing in Class

Paul T. Nagasaka, Dokkyo University, Japan

Friday Poster Session 1: 13:00-14:30

Room: Kiku

ACLL - Design

0083

Applications of E-portfolios into Design Education to Enhance Students' Reflective Behaviors and to Improve Teaching

Ming-Ying Yang, National United University, Taiwan

Yung-Ping Chou, National United University, Taiwan

Shih-Fang Huang, National United University, Taiwan

0092

Emotional Form Design System of Real-time Learning and Communication Design

Keuen-Meau Chen, National United University, Taiwan

Friday Session 2: 14:45-16:15

Friday Session 2: 14:45-15:45

Room: Sakura A

Workshop - ACLL - Learning Environments

0286

How about Prejudice? Prejudice in Language Learning

Grace (Wei-chen) Tung, Fukuoka Women's University, Japan

Friday Session 2: 14:45-16:15

Room: Sakura B

ACLL - Interdisciplinary

Session Chair: Mahadevi Ramakrishnan

0164 – 14:45-15:15

(Inter)Cultural Competence: Forging a 'third place', ESL Learners as a Case Study

Abdel Latif Sellami, Qatar Foundation, Qatar

0055 – 15:15-15:45

Identity, Culture, and Language: Putting SLA Back in Context?

Ruihan Zhang, the University of Hong Kong, Hong Kong

0196 – 15:45-16:15

Preservation and Loss of Elements of Native Language: Resettlement in Martinique

Mahadevi Ramakrishnan, Colgate University, USA

Friday Session 2: 14:45-16:15

Room: Matsu

ACLL – Teacher Training

Session Chair: Chaochang Wang

0289 – 14:45-15:15

Visions of Language Teacher Education: Perspectives from Finland and Japan

Crystal Green, University of Jyväskylä, Finland

0171 – 15:15-15:45

Reinvigorating Teacher Development

Nanees Athar, Taibah University, Saudi Arabia

0175 – 15:45-16:15

How Teachers' Beliefs are in Line with Major SLA Notions

Chaochang Wang, Ming Chuan University, Taiwan

Friday Session 2: 14:45-16:15

Room: Ume

ACLL – Interdisciplinary

Session Chair: Fang Gao

0198 – 14:45-15:15

Chinese as a Foreign Language Learning and Communicative Skills Achievements

Yanrong Qi, University of Oklahoma, USA

0047 – 15:15-15:45

Innovative Asian Language Teaching and Learning: Case studies from Melbourne, Australia

Naomi Wilks-Smith, RMIT University, Australia

0009 – 15:45-16:15

Teacher Identity, Teaching Vision, and Chinese Language Education for South Asian Students in Hong Kong

Fang Gao, University of Hong Kong, Hong Kong

F
r
i
d
a
y

Friday Session 2: 14:45-16:15

Friday Session 2: 14:45-16:15

Room: Tsuki

ACLL –Cross-Cultural Communication

Session Chair: Ebere Asinobi-Iroadu

0050 – 14:45-15:15

A Study of Thais' Communication Behavior and Attitude towards Noble Selves, Rhetorical Reflector and Rhetorical Sensitivity
Sathinee Sanguannam, Thammasat University, Thailand

0010 – 15:15-15:45

Worldwide Education: A Study of English in International Schools
Noel Christie, The University of Hong Kong, Hong Kong

0172 – 15:45-16:15

A Language without a Culture?; Examining the Limitations of Learning and Using English as Language of Instruction in an Exclusive and Closed Culture
Ebere Asinobi-Iroadu, Abu Dhabi University, United Arab Emirates

Friday Session 2: 14:45-16:15

Room: Hana

ACTC – e-learning and Collaborative Learning

Session Chair: Monica Boon

0182 – 14:45-15:15

e-Learning: Continuing Education for Nurses Working in Psychiatric Hospitals
Maritta Välimäki, University of Turku, Finland
Heli Hätönen, Preventive Mental Health Care, Finland
Raija Kontio, Helsinki-Uusimaa Hospital District, Finland
Mari Lahti, University of Turku, Finland

0093 – 15:15-15:45

Motivational Factors for Collaborative Learning in Higher Institutes of Learning in Singapore
Raymond Tham, University of Newcastle, Australia
Lesley Tham, Stirling University, UK

0101 – 15:45-16:15

How does a Collaborative Approach Impact the Learning of Community College Students in a Digital Media Course? A Self-Study
Monica Boon, University of Hawaii, USA
Catherine Fulford, University of Hawaii, USA
Ann Freese, University of Hawaii, USA

Friday Session 2: 14:45-16:15

Room: Kusu

ACTC – Interdisciplinary

Session Chair: A.Askim Kurt

0151 – 14:45-15:15

Piano Instruction and Distance Education in the Philippine Setting
Richelle Rivera, Philippine Women's University, Philippines

0255 – 15:15-15:45

What Motivates Preservice Information Technology Teachers to Learn Online?
Serkan Izmirli, Anadolu University, Turkey

0256 – 15:45-16:15

Information Technology Teacher Candidates' Action Competencies to Solve Society-Wide Problems in Turkey
A.Askim Kurt, Anadolu University, Turkey
H.Ferhan Odabasi, Anadolu University, Turkey
Yavuz Akbulut, Anadolu University, Turkey
Ozden Sahin Izmirli, Eskisehir Osmangazi University, Turkey
Onur Donmez, Anadolu University, Turkey
Elif B. Kuzu, Anadolu University, Turkey
Beril Ceylan, Anadolu University, Turkey

Friday Poster Session 2: 14:45-16:15

Friday Poster Session 2: 14:45-16:15

Room: Kiku

ACTC – Interdisciplinary

0191

Designing Equipment “Collision Cart” as a Media Figure Collision Learning at Class XI Senior High School
Rahmi Mulyasari, Jambi University, Indonesia

0011

Reflections on On- and Off-campus Activities in Elementary Seminars using E-portfolios
Koji Sakai, Kyoto Koka Women's University, Japan

F
r
i
d
a
y

Plenary Session II

Sakura Room

16:30-17:15

ACTC Featured Speaker: Jo Mynard

17:15-18:00

ACLL Featured Speaker: Marjo Mitsutomi

19:00 – 21:00

Official Conference Dinner (Ticketed & Optional)

Come and join your fellow delegates on an evening out in a Japanese izakaya, with a good mix of food and drink to suit all tastes.

This is ticketed at JPY 5,000 and there are a limited number of places.

Meet in the lobby of the hotel at 18:30

Saturday

Saturday Session 1: 9:00-10:30

Saturday Session 1: 9:00-10:30

Room: Sakura A

ACLL – Testing and Evaluation

Session Chair: Nantawan Senchantichai

0263 – 9:00-9:30

A Study of Learning Style and Some Characteristics Affecting English Learning Achievement of Chinese and Thai Undergraduates

Pongwat Fongkanta, Lampang Rajabhat University, Thailand

Fisik Sean Buakanok, Lampang Rajabhat University, Thailand

0293 – 9:30-10:00

The Paired Format in Assessing EFL Students' English Speaking Ability: A Positive Outcome

Nantawan Senchantichai, Khon Kaen University, Thailand

Saturday Session 1: 9:00-10:30

Room: Sakura B

ACLL - Anxiety & Motivation

Session Chair: Hsuan-Yau Tony Lai

0305 – 9:00-9:30

Age Matters: Motivated Language Learning and the Over Fifty

Ryan Smithers, Osaka Institute of Technology, Japan

0219 – 9:30-10:00

If English is the Language of Internationalism and Business, What Place Does a Third Language Have? A Survey of Students' Motivations for Language Learning

Carol Begg, Kanda Gaigo Daigaku, Japan

0046 – 10:00-10:30

What Demotivates English Learners in the Classroom?

Hsuan-Yau Tony Lai, National Taipei College of Business, Taiwan

Saturday Session 1: 9:00-10:30

Room: Matsu

ACLL – Interdisciplinary

Session Chair: Anson Yang

0065 – 9:00-9:30

ESL Materials Developed By Mongolians and Problems Facing Secondary Schools

Bayarmaa Jamts, School of Foreign Languages and Cultures, Mongolia

Enkhmaa Tsegmid, School of Foreign Languages and Cultures, Mongolia

0021 – 9:30-10:00

The Missing Academic Standards for Target Language: The Case of Indigenous Languages in South African Universities

Paul Nkuna, University of South Africa, Gauteng, South Africa

0062 – 10:00-10:30

Changes Begin with Trials: Inter-school Collaboration in Preparing for the New Examination of Diploma of Secondary Education

Joe K W Pang, King Ling College, Hong Kong

Anson Yang, King Ling College, Hong Kong

Saturday Session 1: 9:00-10:30

Saturday Session 1: 9:00-10:30

Room: Ume

ACLL – Interdisciplinary

Session Chair: Pei-Jung Lin

0274 – 9:00-9:30

Virtual Technologies for Learning System

Chao-Wen Chan, National Taichung University of Science and Technology, Taiwan

Chih-Min Chen, National Taichung University of Science and Technology, Taiwan

0158 – 9:30-10:00

GIS Application and Effect in Geography Education of Senior High School in Taiwan

Shuwun Liao, National Taiwan University, Taiwan

Jinn-Guey Lay, National Taiwan University, Taiwan

0299 – 10:00-10:30

An Integrated System for Location-Aware Mobile Social Networks

Pei-Jung Lin, Hungkuang University, Taiwan

Yi-Hsung Li, Hungkuang University, Taiwan

Sheng-Chang Chen, Hungkuang University, Taiwan

Saturday Session 1: 9:00-10:30

Room: Tsuki

ACTC – Interdisciplinary

Session Chair: Mohamed ElBashir

0146 – 9:00-9:30

Instruments for Facilitating Science Teachers' Awareness of General and Learning Games

Hong-Zheng Sun Lin, National Taiwan Normal University, Taiwan

Yi-Chen Nien, National Taiwan Normal University, Taiwan

Guey-Fa Chiou, National Taiwan Normal University, Taiwan

Tzu-Yuan Hsu, National Taiwan Normal University, Taiwan

Wan-Erh Ou, National Taiwan Normal University, Taiwan

Yu-Hsin Tsai, National Taiwan Normal University, Taiwan

0239 – 9:30-10:00

The Effects of Software Editor for Music Video Production to Enhance Creative Thinking of Undergraduate Students

Fisik Sean Buakanok, Lampang Rajabhat University, Thailand

0006 – 10:00-10:30

The Impact of the International Computer Driving License (ICDL) Training among School Teachers: Qatar School Teachers as a Case Study

Mohamed ElBashir, Qatar University, Qatar

Saturday Session 1: 9:00-10:30

Room: Hana

ACLL/ACTC – Interdisciplinary

Session Chair: Didin Nuruddin Hidayat

0208 – 9:00-9:30

Enhancing Web Reading Comprehension

Sumonta Damronglaohapan, Rajamangala University of Technology Srivijaya, Thailand

0137 – 9:30-10:00

Integrating Face-To-Face English Writing Classes with Online Learning Through Facebook: Opportunities and Challenges

Didin Nuruddin Hidayat, State Islamic University (UIN), Indonesia

S
a
t
u
r
d
a
y

Saturday Session 1: 9:00-10:30

Saturday Session 1: 9:00-10:30

Room: Fuji

ACTC - Web 2.0 Technologies in the Classroom

Session Chair: Atipat Boonmoh

0173 – 9:00-9:30

Can Facebook be a New Communicative Channel in a Student-Centered LMS?

Suthathip Maneewongvatana, King Mongkut's University of Technology Thonburi, Thailand

Songrit Maneewongvatana, King Mongkut's University of Technology Thonburi, Thailand

0160 – 9:30-10:00

Wikis as a Tool for Individualism Among Non-English Majors at a Japanese University

Harry Carley, Matsuyama University, Japan

0015 – 10:00-10:30

FACEBOOK: What Students did and what they would like to do

Atipat Boonmoh, King Mongkut's University of Technology Thonburi, Thailand

S
a
t
u
r
d
a
y

Saturday Workshop Session 1: 9:00-10:00

Room: Sugi

ACLL - Learner and Teacher Autonomy

0129

Three EFL Learner-initiated Classroom Activities

Ahmad Mursy, Sultan Qaboos University, Oman

Saturday Session 2: 10:45-12:15

Saturday Session 2: 10:45-12:15

Room: Sakura A

CLL - Learner and Teacher Autonomy

Session Chair: Afsar Rouhi

0034 – 10:45-11:15

Multigrade Classes with Multicultural Children: Its Implications to Teachers' Pedagogical Practices
Christobel Dechosa, Philippine Normal University, Philippines

0250 – 11:15-11:45

Transcribing and L2 Correction as a Route to Autonomous Focus on Form
Afsar Rouhi, Payame Noor University, Iran
Leila Hajipour, Islamic Azad University - Ardabil Branch, Iran

Saturday Session 2: 10:45-12:15

Room: Sakura B

ACLL – Interdisciplinary

Session Chair: Rieko Matsuoka

0167 – 10:45-11:15

Creating Valued Employees Through Study Abroad Programs: Corporate Japan Driving Changes in Academic Japan
Wayne Malcolm, Akita International University, Japan

0095 – 11:15-11:45

Factors Affecting Job Enabling English Proficiency (JEEP) Program Students' Willingness To Communicate In English
Annie Mae Berowa, Mindanao State University, Philippines

0109 – 11:45-12:15

Willingness to Communicate: The Effect of Conference Participation on Students' L2 Apprehension
Rieko Matsuoka, National College of Nursing, Japan

Saturday Extended Session 2: 10:45-12:45

Room: Matsu

ACLL - Linguistics

Session Chair: Uliana Strizhak

0071 – 10:45-11:15

A CDA-based Study of the Relationship between Ideology and Metaphor
Bahman Shahri, Ferdowsi University, Iran

0232 – 11:15-11:45

Wh-words in Sudanese Arabic: A Contrastive Study
Mutwakil Ismail, University of Sharjah, United Arab Emirates

0078 – 11:45-12:15

Stereotypes as Global Language Unities
Olesya Orlova, Kemerovo State University, Russian Federation

0169 – 12:15-12:45

Linguistic Models of the World: Comparative Analysis of the Foreign Languages' Learning Process on Russian, Japanese, Chinese Linguistic Patterns
Uliana Strizhak, Moscow City Teachers' Training University, Russian Federation

S
a
t
u
r
d
a
y

Saturday Session 2: 10:45-12:15

Saturday Session 2: 10:45-12:15

Room: Ume

ACLL - Language Education

Session Chair: Tri Wahyuni Floriasti

0214 – 10:45-11:15

A Survey of 5th and 6th Grade Elementary School English Motivation

Lee Knowlton, Ishikawa Elementary Schools, Japan

Chuanning Huang, Kanazawa Institute of Technology, Japan

0193 – 11:15-11:45

Developing Character Building through Multicultural Reading Text

Tri Wahyuni Floriasti, Yogyakarta State University, Indonesia

Saturday Session 2: 10:45-12:15

Room: Tsuki

ACTC - Interdisciplinary

Session Chair: Martine Peters

0247 – 10:45-11:15

Using Corpora to Teach English for Specific Purposes

Martin Warren, Hong Kong Polytechnic University, Hong Kong

0102 – 11:15-11:45

Digital Literacy: Are Students Creating or Plagiarizing their Term Papers when Using Scrapbooking Strategies with Information Found on the Web?

Martine Peters, Université du Québec en Outouais, Canada

Mary Frankoff, Heritage College, Canada

Holly He, South China Normal University, China

Saturday Session 2: 10:45-12:15

Room: Hana

ACTC - Interdisciplinary

Session Chair: Nawarat Siritaratn

0216 – 10:45-11:15

Web-based Instructional Design: Effects on Writing Performance and Writing Anxiety

Maria Cequena, De La Salle University, Philippines

Leah Gustilo, De La Salle University, Philippines

0262 – 11:15-11:45

Blogging Impact on L2 Arab Undergraduates' Affect and Writing Performance

Rachid Bendriss, Weill Cornell Medical College in Qatar, Qatar

0288 – 11:45-12:15

The Impact of Culture on Learning English by Using Semi-online Course of Undergraduate Students

Nawarat Siritaratn, Kasetsart University, Thailand

S
a
t
u
r
d
a
y

Saturday Session 2: 10:45-12:15

Saturday Extended Session 2: 10:45-12:45

Room: Fuji

ACLL - Language Education

Session Chair: Pei-Fen Chang

0097 – 10:45-11:15

Applying Web-based Product Analytical Tool in Consumer Preferences Study using T-shirt Design as an Example

Shih-Yeng Huan, Huaan University, Taiwan

Chen-Chiou Chiu, Shih Chien University, Taiwan

0271 – 11:15-11:45

Constructivism and Computer-Mediated Communication in ESL Class in Pakistan

Shamim Ali, National University of Modern Languages Islamabad (NUML), Pakistan

0287 – 11:45-12:15

Analysis of KKU Students' Synchronous Online Communication

Wannaporn Thanatkha, Khon Kaen University, Thailand

0273 – 12:15-12:45

A New Look at Problem-Solving Difficulties of Novice Students: An Innovative Classroom Setting Using Fischertechnik Kit

Pei-Fen Chang, National Central University, Taiwan

Miao-Chen Lin, National Central University, Taiwan

Saturday Session 2: 10:45-12:15

Room: Sugi

ACLL/ACTC - Interdisciplinary

Session Chair: Roger Palmer

0279 – 10:45-11:15

Is There A Role For ICT In Foreign Language Teaching? An Investigation in the Context Of Vietnam

Xuan Thu Dang, La Trobe University, Australia

0276 – 11:15-11:45

Integrating Information and Communications Technology (ICT) in Teaching English

Shidak Rahbarian, Science and Technology Branch of IAU of Zanjan, Iran

0181 – 11:45-12:45

ICT-mediated Genre-based Approach to Writing

Roger Palmer, Konan University, Japan

Greg Rouault, Konan University, Japan

Kayo Yoshida, Konan University, Japan

Kazushi Yoshida, Konan Boys' High School, Japan

S
a
t
u
r
d
a
y

Saturday Session 3: 13:15-14:45

Saturday Session 3: 13:15-14:45

Room: Sakura A

ACLL - Interdisciplinary

Session Chair: Mark David

0295 – 13:15-13:45

English as a Commodity: The Construction of Hybrid Identities of ESL Teachers in the Philippines
Rapunzel Tomacder, University of the Philippines Diliman, Philippines

0229 – 13:45-14:15

Language of Youngblood: The Discourse Practice of Young Column Writers in the Philippines
Nicanor Guinto, Southern Luzon State University, Philippines

0303 – 14:15-14:45

Just Negotiations: Is it just Negotiating or are there just Principles to Pragmatic Norms?
Mark David, Columbia University, USA

Saturday Session 3: 13:15-14:45

Room: Sakura B

ACLL – Panel: Innovative Language Teaching and Learning Methodologies

0266

Partnerships for Global Nuclear Security: An Intercultural, Cross-Disciplinary Model for Bridging Language Proficiency and Content Mastery
Alicia Brent, Tomsk Polytechnic University, Russian Federation
Lisa Donohoe Luscombe, Tomsk Polytechnic University, Russian Federation
Vera Verkhoturva, Tomsk Polytechnic University, Russian Federation
Yulia Falkovich, Tomsk Polytechnic University, Russian Federation

Saturday Session 3: 13:15-14:45

Room: Matsu

ACLL - Bilingualism

Session Chair: Yiling Chen

0270 – 13:15-13:45

Interlingual Code-switching As Verbal Tools: A Case Study of the Misings of the Brahmaputra Valley
Rajeev K. Doley, Tezpur University, India

0131 – 13:45-14:15

Cultural Transcendentalism - A Theory of Stepping Out and Stepping In
Sean Gay, Kwansei Gakuin University, Japan

0027 – 14:15-14:45

The Impact of Americanisation and Globalisation on Parents' Conceptions of Bilingual Education in Taiwan
Yiling Chen, Nanhua University, Taiwan

S
a
t
u
r
d
a
y

iafor

Saturday Session 3: 13:15-14:45

Saturday Session 3: 13:15-14:45

Room: Ume

ACLL - Language Education

Session Chair: Paul Hendry Nkuna

0245 – 13:15-13:45

Conceptualizing the Role of the English Language Teacher Within and Beyond the Native Speaker Construct: A Focus on Japan

Nathanael Rudolph, Mukogawa Women's University, Japan

Yuko Igarashi, Mukogawa Women's University, Japan

0085 – 13:45-14:15

Beliefs about English Language Learning of School Principals, English Language Teachers and their Students in Malaysia: A Perspective on Effective Language Teaching and Learning in English Language Classroom

Wan Nor Asmah Arshad, University Sains Malaysia, Malaysia

Shaik Abdul Malik Mohamed Ismail, University Sains Malaysia, Malaysia

0063 – 14:15-14:45

Xitsonga Language - Missing Link on the South Africa's Higher Education Language Policies

Paul Hendry Nkuna, University of South Africa, South Africa

Ximbani Eric Mabaso, University of South Africa, South Africa

Saturday Session 3: 13:15-14:45

Room: Tsuki

ACTC - Future Classrooms

Session Chair: Eun Jin Hwang

0280 – 13:15-13:45

Building Future e-Classroom with Software and Hardware Integrations based on Web 2.0 Services

Shian-Hua Lin, National Chi Nan University, Taiwan

Hao-Min Yan, National Chi Nan University, Taiwan

Yu-Lun Chang, National Chi Nan University, Taiwan

Wei-Sheng Zeng, National Chi Nan University, Taiwan

0178 – 13:45-14:15

The Study of Implementation and Assessment of a Cloud Computer Room

Shih-hao Shen, WuFeng University, Taiwan

Pai-shu Huang, WuFeng University, Taiwan

0141 – 14:15-14:45

Moving Home Economics into the Future

Eun Jin Hwang, Indiana University of Pennsylvania, USA

Fredalene Bowers, Indiana University of Pennsylvania, USA

Sally McCombie, Indiana University of Pennsylvania, USA

Karen Scarton, Indiana University of Pennsylvania, USA

S
a
t
u
r
d
a
y

Saturday Session 3: 13:15-14:45

Saturday Session 3: 13:15-14:45

Room: Hana

ACTC - Interdisciplinary

Session Chair: Nicolae Nistor

0032 – 13:15-13:45

A Formative Dialogue Method Using Social Media

Per Ahlkvist, Karlshamn Blekinge, Sweden

Martin Löfgren, Karlshamn Blekinge, Sweden

0135 – 13:45-14:15

Intersection: Factors Affecting the Formation of e-learning Pedagogy by Early Career Teachers in the History Classroom

Clint Sheehan, Australian Catholic University, Australia

0122 – 14:15-14:45

The Influence of Culture and Infrastructure Availability on Educational Technology Acceptance: Extending the Unified Theory of Acceptance and Use of Technology

Nicolae Nistor, Ludwig-Maximilians-Universität, Germany and Hiroshima University, Japan

Thomas Lerche, Faculty of Psychology and Educational Sciences, Germany

Armin Weinberger, Saarland University, Germany

Ciprian Ceobanu, Universitatea "Al. I. Cuza", Romania

Saturday Session 3: 13:15-14:45

Room: Fuji

ACTC - e-learning and Collaborative Learning

Session Chair: Shu-Fen Tseng

0089 – 13:15-13:45

Wikis for Promoting Collaborative and Process-oriented Writing among Pre-intermediate ESL Learners

Paul Man-man SZE, The Chinese University of Hong Kong, Hong Kong

0200 – 13:45-14:15

Actual Outcomes via Virtual Platform

Happy Goh, NUS, Singapore

0099 – 14:15-14:45

Beyond Collaborative Learning: The Application of Social Software and Social Networking Sites

Shu-Fen Tseng, Yuan Ze University, Taiwan

Chien-Lung Chan, Yuan Ze University, Taiwan

Saturday Session 3: 13:15-14:45

Room: Sugi

ACTC - Interdisciplinary

Session Chair: Pei-Ling Yang

0176 – 13:15-13:45

Patterns of use of Facebook among High School Students and their Effect in their School Learning Activities

Fabián Valdez, Instituto de Investigación y Desarrollo Educativo (IIDE-UABC), Mexico

0283 – 13:45-4:15

The Using Of Facebook as a Medium of Learning in an Effort to Improve the Student Learning Outcomes

Tuti Iriani, Universitas Negeri Jakarta, Indonesia

0210 – 14:15-14:45

Discourse Analysis of the FACEBOOK Writing Project

Pei-Ling Yang, Tamkang University, Taiwan

Kuei-Feng Yang, National Taiwan University of Science and Technology, Taiwan

Saturday Session 4: 15:00-16:30

Saturday Session 4: 15:00-16:30

Room: Sakura A

ACLL - Cross-Cultural Communication

Session Chair: Hasan Alwadi

0170 – 15:00-15:30

Cultural Hierarchy in Language Teaching

Nosheen Mirza, University of Exeter, UK

0007 – 15:30-16:00

Role of Cultural Knowledge in Native English-Speakers' (NESTs) Teaching: "A critical review"

Hasan Alwadi, University Of Bahrain, Bahrain

Saturday Session 4: 15:00-16:30

Room: Sakura B

ACLL - Learning Strategies

Session Chair: Athman Alqahtani

0072 – 15:00-15:30

Learning Strategies of Thai Students in an English-Mediated Program

Prapai Jantrasakul, King Mongkut's University of Technology North Bangkok, Thailand

0223 – 15:30-16:00

The effectiveness of Using Interactive Whiteboard technologies in teaching mathematics on developing geometric thinking of fifth grade students

Athman Alqahtani, Tabuk University, Saudi Arabia

Saturday Session 4: 15:00-16:30

Room: Matsu

ACLL - Learning Strategies

Session Chair: Greg Rouault

0301 – 15:00-15:30

Engaging Students with English and the World using Kiva.org

Kim Bradford-Watts, Kyoto Women's University, Japan

0275 – 15:30-16:00

Can iPads Actually Improve L2 Learning?

Miguel Varela, Qatar Academy, Qatar

0189 – 16:00-16:30

Practical Applications for the Classrom from ER Research

Greg Rouault, Konan University, Japan

John Eidswick, Konan University, Japan

Max Praver, Tsukuba University, Japan

S
a
t
u
r
d
a
y

Saturday Session 4: 15:00-16:30

Saturday Session 4: 15:00-16:30

Room: Ume

ACLL - Interdisciplinary

Session Chair: Alper Kumcu

0226 – 15:00-15:30

Early Childhood Education Teachers' Self Confessed Beliefs and Practices About Literacy Instruction: Implication To Multilingual Education
Baylon Cornejo, Department of Education, Philippines

0159 – 15:30-16:00

Glocalization with Translation Technology: Computer-Assisted Translation (CAT) Tools Today and Tomorrow
Alper Kumcu, Hacettepe University, Turkey

Saturday Session 4: 15:00-16:30

Room: Tsuki

Oral ACLL - Language Education

Session Chair: Asiya Usmanova

0113 – 15:00-15:30

What is the Probability of Long-serving Teachers Making a Paradigm Shift in their English Language Teaching?
Jessie Png, National Institute of Education, Singapore

0066 – 15:30-16:00

Esl Materials Developed By Mongolians And Problems Facing Secondary Schools
Enkhmaa Tsegmid, School of Foreign Languages and Cultures, Mongolia

0130 – 16:00-16:30

English Language Teaching: New Challenges, New Problems and New Solutions
Asiya Usmanova, Moscow State University, Russian Federation

Saturday Session 4: 15:00-16:30

Room: Hana

ACTC - Future Classrooms

Session Chair: John Poulsen

0277 – 15:00-15:30

Classroom of the Future - Using the Open Plan School Model
Miguel Martinho, Piscinas & Instituto Piaget, Portugal

0054 – 15:30-16:00

Drama Education and Technology: What's New?
John Poulsen, University of Lethbridge, Canada

S
a
t
u
r
d
a
y

Saturday Session 4: 15:00-16:30

Saturday Session 4: 15:00-16:30

Room: Fuji

ACTC/ACLL - Interdisciplinary

Session Chair: Eun Jin Hwang

0249 – 15:00-15:30

Teaching and Learning Chinese Characters using Cloud Computing Technology

Hui Wang, National University of Singapore, Singapore

0319 – 15:30-16:00

Remotivating Kanji Study via Mobile Game Design

Oliver Rose, Ritsumeikan University, Japan

0144 – 16:00-16:30

Technology in the Expanded Classroom

Eun Jin Hwang, Indiana University of Pennsylvania, USA

Stephen M. Swartz, Langston University, USA

Saturday Session 4: 15:00-16:30

Room: Sugi

ACTC - Interdisciplinary

Session Chair: Lu-Hui Huang

0211 – 15:00-15:30

Countrywide Classroom to Virtual Classroom in India: The Cumulative Approach in Higher Education

Prakash B Gambhir, University of Pune, India

0304 – 15:30-16:00

Introducing an Intelligent e-learning Content Constructor Engine for Language Learning: A Case Study

Hossein Keynejad, Islamic Azad University, Iran

Mehrasha Alizadeh, Allameh Tabataba'i University, Iran

0251 – 16:00-16:30

Ubiquitous Teaching Assistant for Location-based Learning

Chyi-Ren Dow, Feng Chia University, Taiwan

Lu-Hui Huang, Feng Chia University, Taiwan

16:45-17:00

Closing Remarks: Steve Cornwell

S
a
t
u
r
d
a
y

Virtual

Virtual Presentations

ACTC – Human Computer Interaction

0284

Storybook Cover Metaphor to Facilitate Young Children's Online Book Searching

Po-Yao Chao, Yuan Ze University, Taiwan

ACLL – Teacher Training

0153

Conflict as Potential Avenues for Growth and Opportunity in Afghanistan

Lucas Kohnke, American University of Afghanistan, Afghanistan

Adam Leskis, American University of Afghanistan, Afghanistan

ACLL - Cross-Cultural Communication

0070

Indian Culture and Language: The Globally Reputed Phenomena

Taniya Chattaraj (Chakraborty), National Institute of Technology Durgapur, India

Joydeep Banerjee, National Institute of Technology Durgapur, India

ACLL - Literacy

0061

The Interaction between Lower- and Higher-level Processing in Foreign Language (FL) Reading: An Examination of the Inhibition and Compensation Hypotheses for Chinese University-level EFL Readers

Feifei Han, The University of Sydney, Australia

V
i
r
t
u
a
l

Index

A-Z Index of Authors

Adachi, Mika	0165	p. 2	Huang, Pai-shu	0178	pp. 16
Ahlkvist, Per	0032	pp. 17	Huang, Shih-Fang	0083	p. 4
Akbulut, Yavuz	0256	p. 6	Hwang, Eun Jin	0141	pp. 16
Ali, Shamim	0271	pp. 14	Igarashi, Yuko	0245	pp. 16
Alizadeh, Mehrasa	0304	pp. 20	Ismail, Mutwakil	0232	pp. 12
ALkhadra, Fadia	0048	p. 3	Ismail, Shaik Abdul Malik	0085	pp. 16
Arshad, Wan Nor Asmah	0085	pp. 16	Izmirli, Ozden Sahin	0256	p. 6
Arunasalam, S.	0134	p. 2	Izmirli, Serkan	0255	p. 6
Asinobi-Iroadu, Ebere	0172	p. 6	Jamts, Bayarmaa	0065	p. 9
Athar, Nanees	0171	p. 5	Karunarathne, D. D.	0134	p. 2
Banerjee, Joydeep	0070	pp. 23	Kikuta, Masafumi	0165	p. 2
Begg, Carol	0219	p. 9	Knowlton, Lee	0214	pp. 13
Bendriss, Rachid	0262	pp. 13	Kohnke, Lucas	0153	pp. 23
Berowa, Annie Mae	0095	pp. 12	Kontio, Raija	0182	p. 6
Boon, Monica	0101	p. 6	Kurt, A. Askim	0256	p. 6
Boonmoh, Atipat	0015	pp. 11	Kuzu, Elif B.	0256	p. 6
Bowers, Fredalene	0141	pp. 16	Lahti, Mari	0182	p. 6
Brent, Alicia	0266	pp. 15	Lai, Hsuan-Yau Tony	0046	p. 9
Buakanok, Fisik Sean	0239	pp. 10	Lay, Jinn-Guey	0158	pp. 10
Buakanok, Fisik Sean	0263	p. 9	Leskis, Adam	0153	pp. 23
Carley, Harry	0160	pp. 11	Li, Yi-Hsung	0299	pp. 10
Cequena, Maria	0216	pp. 13	Liao, Shuwun	0158	pp. 10
Ceylan, Beril	0256	p. 6	Lin, Hong-Zheng Sun	0146	pp. 10
Chan, Chao-Wen	0274	pp. 10	Lin, Miao-Chen	0273	pp. 14
Chang, Hao-Wen	0012	p. 3	Lin, Pei-Jung	0299	pp. 10
Chang, Pei-Fen	0273	pp. 14	Lin, Shian-Hua	0280	pp. 16
Chang, Yu-Lun	0280	pp. 16	Lin, Zu-Chun	0012	p. 3
Chao, Po-Yao	0284	pp. 23	Luscombe, Lisa Donohoe	0266	pp. 15
Chattaraj Chakraborty, Taniya	0070	pp. 23	Mabaso, Ximbani Eric	0063	pp. 16
Chen, Cheng-Ming	0201	p. 2	Malcolm, Wayne	0167	pp. 12
Chen, Chih-Min	0274	pp. 10	Maneewongvatana, Songrit	0173	pp. 11
Chen, Keun-Meau	0092	p. 4	Maneewongvatana, Suthathip	0173	pp. 11
Chen, Sheng-Chang	0299	pp. 10	Matsuoka, Rieko	0109	pp. 12
Chen, Yiling	0027	pp. 15	McCombie, Sally	0141	pp. 16
Chien, Jung-Hui	0012	p. 3	Montoneri, Bernard	0110	p. 3
Chiou, Guey-Fa	0146	pp. 10	Moshlehpour, Massoud	0110	p. 3
Chiu, Chen-Chiou	0097	pp. 14	Mulyasari, Rahmi	0191	p. 7
Choi, Jessie	0267	p. 3	Mursy, Ahmad	0129	pp. 11
Chou, Huey-Nah Cindy	0110	p. 3	Muto, Katsuhiko	0165	p. 2
Chou, Yung-Ping	0083	p. 4	Nagasaka, Paul T.	0281	p. 4
Christe, Noel	0010	p. 6	Nien, Yi-Chen	0146	pp. 10
Damronglaohapan, Sumonta	0208	pp. 10	Nkuna, Paul	0021	p. 9
Dang, Xuan Thu	0279	pp. 14	Nkuna, Paul Hendry	0063	pp. 16
David, Mark	0303	pp. 15	Odabasi, H. Ferhan	0256	p. 6
Dechosa, Christobel	0034	pp. 12	Oguro, Susan	0268	p. 2
Doley, Rajeev K.	0270	pp. 15	Orlova, Olesya	0078	pp. 12
Donmez, Onur	0256	p. 6	Ou, Wan-Erh	0146	pp. 10
ElBashir, Mohamed	0006	pp. 10	Palmer, Roger	0181	pp. 14
Falkovich, Yulia	0266	pp. 15	Pang, Joe K W	0062	p. 9
FeiFei Han	0061	pp. 23	Pereyra, Glicelle	0221	p. 4
Floriasti, Tri Wahyuni	0193	pp. 13	Peters, Martine	0102	pp. 13
Fongkanta, Pongwat	0263	p. 9	Promnitz-Hayashi, Lara	0224	p. 3
Frankoff, Mary	0102	pp. 13	Qi, Yanrong	0198	p. 5
Freese, Ann	0101	p. 6	Qu, Yanfeng	0023	p. 2
Fulford, Catherine	0101	p. 6	Rahbarian, Shidak	0276	pp. 14
Gao, Fang	0009	p. 5	Ramakrishnan, Mahadevi	0196	p. 5
Gay, Sean	0131	pp. 15	Rivera, Richelle	0151	p. 6
Green, Crystal	0289	p. 5	Rouault, Greg	0181	pp. 14
Guinto, Nicanor	0229	pp. 15	Rouhi, Afsar	0250	pp. 12
Gustilo, Leah	0216	pp. 13	Rudolph, Nathanael	0245	pp. 16
Hajipour, Leila	0250	pp. 12	Sakai, Koji	0011	p. 7
Hamid, Mazhar Abdul	0165	p. 2	Sanguannam, Sathinee	0050	p. 6
Hätönen, Heli	0182	p. 6	Scarton, Karen	0141	pp. 16
He, Holly	0102	pp. 13	Sellami, Abdel Latif	0164	p. 5
Hewagamage, K. P.	0134	p. 2	Senchantichai, Nantawan	0293	p. 9
Hidayat, Didin Nuruddin	0137	pp. 10	Shahri, Bahman	0071	pp. 12
Ho, Shu-Chun	0201	p. 2	Shen, Shih-hao	0178	pp. 16
Hoshino, Karen	0222	p. 3	Shinohara, Tatsuji	0165	p. 2
Hsieh, Sheng-Wen	0201	p. 2	Siritaratn, Nawarat	0288	pp. 13
Hsu, Tzu-Yuan	0146	pp. 10	Smithers, Ryan	0305	p. 9
Huan, Shih-Yeng	0097	pp. 14	Strizhak, Uliana	0169	pp. 12
Huang, Chuanning	0214	pp. 13	Sybing, Roehl	0261	p. 3
			Tang, Li-Chun	0012	p. 3
			Tham, Lesley	0093	p. 6
			Tham, Raymond	0093	p. 6

Thanatkha, Wannaporn	0287	pp. 14
Tomacder, Rapunzel	0295	pp. 15
Tsai, Yu-Hsin	0146	pp. 10
Tsegmid, Enkhmaa	0065	p. 9
Tsuei, Katherine Ya	0012	p. 3
Tung, Grace Wei-chen	0286	p. 5
Ulveland, Randall	0242	p. 2
Välimäki, Maritta	0182	p. 6
Verkhoturova, Vera	0266	pp. 15
Wanchid, Raveewan	0127	p. 2
Wang, Chaochang	0175	p. 5
Warren, Martin	0247	pp. 13
Wikramanayake, G. N.	0134	p. 2
Wilks-Smith, Naomi	0047	p. 5
Yadav, Mukesh	0117	p. 3
Yan, Hao-Min	0280	pp. 16
Yang, Anson	0062	p. 9
Yang, Ming-Ying	0083	p. 4
Yeo, Dennis	0114	p. 4
Yin, Wei-Lin	0012	p. 3
Yoshida, Kayo	0181	pp. 14
Yoshida, Kazushi	0181	pp. 14
Zeng, Wei-Sheng	0280	pp. 16
Zhang, Ruihan	0055	p. 5

The logo for the International Association for Frontiers in Research (iafor) is centered on the page. It features the word "iafor" in a light blue, lowercase, sans-serif font. The text is enclosed within a large, stylized circular graphic composed of two concentric, slightly irregular arcs. The upper arc is a light red color, and the lower arc is a light blue color, matching the text. The overall design is minimalist and modern.

iafor

Your classroom

Our psychology portfolio includes:

MSc in Applied Psychology (with specialisations in
General Psychology and Mental Health Psychology)
MSc in Forensic Psychology and Criminal Investigation

The University of Liverpool has been delivering 100% online postgraduate degrees
for over 10 years to working professionals from more than 130 countries.

Be part of our global classroom from any location.

100% Online Degrees
www.ohcampus.com

The International Academic Forum

IAFOR conferences are organized in affiliation with some of the world's best known universities, organizations, and corporations, working in partnership to bring you events and speakers that challenge and stimulate; inform and inspire.

Our events are celebrations of the international, the intercultural, and the interdisciplinary, where speakers from different backgrounds express divergent views, search for common ground, and look for the synergies that can lead to multi-disciplinary collaborations.

An IAFOR conference is interesting, informative, and provides a great opportunity to network, forge friendships, and meet academics from around the world.

Whether you are a senior academic in search of inspiration, or a junior researcher in need of direction, our events encourage an atmosphere of dialogue and exchange in a relaxed and supportive academic environment.

IAFOR is very happy to have its conferences based in the great trading city of Osaka, known as the Japan's kitchen, an amazing city to explore, and one just a short journey from the ancient capitals of Nara and Kyoto.

We hope you enjoy the Conference!

2012 Upcoming Events

April 6-8 2012: ACAH2012 - The Third Asian Conference on Arts & Humanities
April 6-8 2012: LibrAsia2012 - The Second Asian Conference on Literature & Librarianship

April 26-28 2012: ACLL2012 - The Second Asian Conference on Language Learning
April 26-28 2012: ACTC2012 - The Second Asian Conference on Technology in the Classroom

May 3-6 2012: ACSS2012 - The Third Asian Conference on the Social Sciences
May 3-6 2012: ACSEE2012 - The Second Asian Conference on Sustainability, Energy and the Environment

June 2-4 2012: ACAS2012 - The Second Asian Conference on Asian Studies
June 2-4 2012: ACCS2012 - The Second Asian Conference on Cultural Studies

October 24-28 2012: ACE2012 - The Fourth Asian Conference on Education

November 2-4 2012: MediAsia2012 - The Third Asian Conference on Media & Mass Communication
November 2-4 2012: FilmAsia2012 - The First Asian Conference on Film and Documentary

November 16-18 2012: ABMC2012 - The Third Asian Business & Management Conference

For more information please visit The International Academic Forum at www.iafor.org

