

iatefl

Brighton 2024 Preview Brochure

Sponsored by
**Language
Cert**

iatefl.org

LanguageCert
Academic

Elevate study abroad!

The English test for success.
Anytime. Anywhere.

Find out more!

Contents

General information

Who comes to an IATEFL Conference and why?	4
Conference schedule	5
Types of conference session	5
Conference venue	5
2024 plenary sessions	6-7
Signature events	8
Evening events	8

Booking

Booking information	9
How to book	9
Visa invitation letters	9
Group offer for students	9

Pre-Conference Events (PCEs)

How to book	10
2024 PCE details	10-12

Sponsors and Exhibitors

Our 2024 sponsors so far	13
List of exhibitors	14-17

Preview of Presentations

Tuesday 16 April	19-24
Wednesday 17 April	26-31
Thursday 18 April	33-38
Friday 19 April	40-42

About IATEFL

What is IATEFL?	43
A brief history of IATEFL	43
How to contact IATEFL	43
Why join IATEFL?	43

If you would like further information regarding the conference, follow the links below or email conference@iatefl.org

Accommodation

Conference website

Scholarships

Travelling to the venue

Who comes to an IATEFL Conference and why?

The IATEFL Conference and Exhibition brings together English language teaching professionals from all parts of the profession, levels of experience and areas of the world. This gives you a snapshot of the delegates from our five most recent conferences:

Attendees by region of the world

Attendees by area of work

Our delegates consistently give us positive feedback about the conference each year. Here are some of the results from our 2023 Conference delegate survey:

Rating the delegate experience

Rating the academic sessions and additional events

Do you hope to attend a future IATEFL Conference?

All delegates are invited to the

IATEFL Conference Welcome Reception

Monday 15 April | 17.30-19.00 | Brighton Centre

Sponsored by

CAMBRIDGE

Conference schedule

Day 1 - Tuesday 16 April

Plenary session	Conference sessions	Break	Conference sessions	Lunch	Conference sessions	Break	Conference sessions	Evening events
0900-1015	1035-1120	1120-1150	1150-1305	1305-1405	1405-1605	1605-1635	1635-1805	From 1930

Day 2 - Wednesday 17 April

Plenary session	Conference sessions	Break	Conference sessions	Lunch	Conference sessions	Break	Conference sessions	Evening events
0900-1000	1020-1135	1135-1205	1205-1250	1250-1415	1415-1530	1530-1600	1600-1815	From 1830

Day 3 - Thursday 18 April

Plenary session	Conference sessions	Break	Conference sessions	Lunch	Conference sessions	Break	Conference sessions	Evening events
0900-1000	1020-1135	1135-1205	1205-1250	1250-1350	1350-1505	1505-1535	1535-1750	From 1830

Day 4 - Friday 19 April

Plenary session	Conference sessions	Lunch	Conference sessions	Plenary session
0900-1000	1020-1150	1150-1250	1250-1405	1420-1520

Types of Conference session

On pages 19-42 of this brochure you will find an outline of planned sessions. You will see the title of each session, the name of presenter(s), the content focus area and the type of session it will be. To help you understand how to plan your time at the conference, here is a brief overview of each type of session and what you can expect:

Plenaries

A chance for all conference delegates to join together to listen to world class experts. Each plenary will have a follow up session later the same day where you can ask questions.

Signature Events

A session showcasing expertise and throwing light on state-of-the-art thinking in a key area which is relevant to the organisation hosting the event.

Talks

A 30-minute session relating to theory and practice or focusing on a particular material or product.

Workshops

A 45-minute interactive session. You will be invited to participate through an activity organised by the speaker(s).

Forums

A 75-minute session made up of three talks on a related topic.

Panels

A 75-minute session that allows four or five people to present their views on a topic and some audience discussion.

Lightning Talks

A brand new format for the IATEFL Conference. A 45-minute session where 12 speakers will have three minutes each to present their ideas.

Posters

Posters will be on display throughout the conference week. Each poster presenter will be allocated two slots, during break times, when they will be available to answer questions.

SIG Showcases / Open Forums

An opportunity for our Special Interest Groups (SIGs) to highlight some key sessions. Within this, the SIG may host an Open Forum where you can get to know the SIG better.

Evening events

A chance to unwind at the end of a busy conference day and socialise with other delegates.

Conference venue

The 2024 IATEFL Conference will be taking place at The Brighton Centre (Kings Road, Brighton, BN1 2GR) and The Grand Hotel (Kings Road, Brighton, BN1 2FW).

Brighton & Hove is a small city situated on the South Coast of England, UK. It's famous for its inclusivity, welcoming atmosphere and sense of fun! Some of its famous attractions include the Palace Pier, Royal Pavilion, i360 viewing tower, and the world's oldest operating aquarium, SEA LIFE Brighton. To get the most out of the city, we recommend you take a look at the [Visit Brighton website](#).

2024 plenary sessions

Tuesday 16 April | 09.00 | Vicky Saumell | **The AI factor: have we figured it out yet?**

The development of AI has become a huge challenge. Predictions abound about how it will affect not just ELT, but the world in general. After a whole year of fast-moving advances in AI development and available tools for a variety of uses within the ELT field, we are still working out what it means for us. We have been learning what it is and what we can use it for, from lesson planning to image creation and automated language learning. But there is more! We have also been trying to elucidate its positive and negative aspects, though it is all quite subjective. Reducing a teacher's workload, marking learners' work, planning a marketing campaign can be placed in different parts of the positive-negative continuum. What seems apparent is that it is changing the ELT landscape. But how? What are the implications for different stakeholders in the language learning industry? And how are we coping with the challenges it poses? Becoming aware of AI's functioning so that we can detect biases and work together towards an ethical use of AI seems to be a logical pathway, which we will explore together in this talk.

Vicky Saumell is a teacher, trainer, materials writer and presenter. She holds a degree in Spanish-English Literary and Technical Translation, a Diploma in the Theory and Methodology of TESOL and a degree in Educational Technology. She has worked as a writer and trainer for major publishers, especially in the areas of project-based learning and the meaningful use of digital technologies for language learning and their impact. She has been the IATEFL LTSIG Coordinator and a member of IATEFL Publications Committee. She currently teaches at primary and secondary level schools in Buenos Aires, Argentina, as well as continuing her freelance work.

Wednesday 17 April | 09.00 | Zarina Subhan | **Because you're all worth it!**

In 1973, L'Oréal introduced the slogan "Because You're Worth It!" to sell their beauty products. Implying to value oneself, women should buy their products. Except that quite a few skin colours around the world did not match their makeup products, making some not worth it! A few decades later, during the Covid pandemic, male lives were worth more than those of females because the 'gender-neutral' personal protective equipment for medical staff is designed around a male body. News coverage of climate change or war uses different strengths of language depending on what regions of the world are affected, regardless of the numbers of lives lost. These are some examples of the intersecting layers of inequality that exist in our world, where empathy is reserved for those who look or sound 'right', or 'relatable'.

As ELT professionals, should we care? Caring is at the root of what we value; what we value is at the core of what, or who we respect; what or who we respect underlines the way we interact with one another. Given its international usage, English crosses borders, cultures, classes, and castes. It can, therefore, be argued that English is a tool that can reduce differences and increase empathy. This is why I think we should care.

Whether you are a publisher, editor, writer, institution director, manager, teacher, teacher educator, or researcher, we all have a role in caring about what the 'normal' framework is that ELT is given. Along what lines of intersectionality are we excluding voices, images, and opinions to be represented to our students? Who are we subconsciously saying is and is not "worth" a fair and equitable representation? Without diversity, equity, and inclusion how can English language students relate to the people they may one day interact with using English as a Lingua Franca?

Although **Zarina Subhan** originally qualified as a scientist, she has been working in the field of ELT for over 30 years. She has taught at all levels, in both private and government institutions, and worked worldwide as a teacher and teacher educator. In addition to working in and with educational institutions, she has experience working with educational policy makers, NGOs, community leaders, local and state governments, and in a variety of teaching and training contexts. Zarina's time is now spent as an author and teacher educator delivering courses, workshops, and conference presentations. Having worked in the science, educational, and development sectors, her interests are the neurology of learning; CLIL; CPD for teachers; inclusive and sustainable education.

Thursday 18 April | 09.00 | Letizia Cinganotto | **Teaching English and teaching other languages: what's new?**

In today's increasingly diverse educational landscape, shaped by increased migration and a complex global socio-political climate, schools witness a rich tapestry of multicultural, multiethnic, and multilingual classrooms. A shift in language education is needed, English teaching may be reconceptualized with a broader kaleidoscope that acknowledges the central role the learner, with his/her plurilingual repertoire, including his/her own home languages, his/her own socio-emotional sphere, that invariably influence the teaching and learning process.

What can an English teacher do in the so-called "new normal" post-pandemic era, where, according to the Nobel Prize winner Yuval Noah Harari "change is the only constant"? What is the role of English as a lingua franca and as a global language within this so complex socio-cultural landscape? The talk will provide suggestions and reflections to explore potential answers to these questions, without aspiring to be exhaustive.

Drawing inspiration from global language policies and the commendable efforts of institutions such as the European Commission, the Council of Europe, the European Centre of Modern Languages, UNESCO, and OECD, the talk delves into the keywords of our time—mediation, pluricultural competence, intercultural dialogue, and global competences. Central to this exploration is the landmark Common European Framework of Reference for Languages, Companion Volume (CEFR CV) (2020), a milestone for language teaching, learning, and assessment, not only in Europe, but also worldwide. Suggestions from the CEFR CV such as the Action-oriented Approach, the Learning Scenarios, the pluricultural and plurilingual competence, together with hints derived from OECD PISA Foreign Language Assessment Framework, designed for PISA Test of English 2025, may represent invaluable tools to improve the teaching and learning process. As we grapple with the challenges and opportunities presented by this fascinating global scenario, this talk invites educators to consider innovative trajectories that not only embrace change but actively shape the evolving role of English and Englishes in our interconnected world.

Letizia Cinganotto, former Senior Researcher at INDIRE, Italy, currently teaches language teaching at the University for Foreigners of Perugia, Italy, where she is also Rectoral Delegate for International Relations and a member of the Board of Directors of the Centre for Language Evaluation and Certification (CVCL). She holds a PhD in synchronic, diachronic and applied linguistics and the National Scientific Qualification as an Associate Professor. She is a member of different working groups and scientific committees both nationally and internationally. In particular, she is a member of the consultancy team of the European Centre for Modern Languages of the Council of Europe. She has published a large number of articles on peer-reviewed journals and five volumes.

Friday 19 April | 09.00 | Rose Aylett | **Disrupting the commonplace: embedding critical literacy within language education**

If language teaching is to foster criticality for active and reflective social involvement amongst learners, language teachers themselves should also be critically literate practitioners. But what does 'critical literacy' actually mean? And is it something we can learn and/or teach? Using Lewison et al.'s (2002) four dimensions framework of critical literacy, this talk will explore practical ideas to disrupt the status quo in language education, by embedding action for social justice within the many layers of our educational practice(s): from the individual to the institutional.

The presentation will unpack the definition of critical literacy proposed by Lewison et al. (ibid.): (1) disrupting the commonplace, (2) interrogating multiple viewpoints, (3) focusing on socio-political issues, and (4) taking action to promote social justice. It will explore how critical literacy is not simply a 'list of skills that people manipulate and use' but 'becoming literate is about what people do with literacy—the values people place on various acts and their associated ideologies' (ibid.: 199). I will argue that the best place to start is by interrogating some of our most strongly-held teaching beliefs, the materials we use and the methodologies we adopt in our schools and training centres.

My hope is that delegates will leave with a better understanding of how the lens of critical literacy can enable and inspire teachers and students to move beyond the personal – to interrogate larger socio-political systems, and to take action as global citizens.

Rose Aylett is a freelance training consultant and CELTA tutor, based in Liverpool, UK. She has been working in ELT for almost 20 years, predominantly in Europe, the Middle East and North Africa, and has a long-standing professional interest in critical pedagogy, global citizenship and social justice education. Her MA thesis (completed in 2020) explored critical literacy within teacher education, and informed NILE ELT's 'Global Citizenship in Language Education' course, for which she is the course leader. Rose is a former IATEFL Global Issues SIG Coordinator and editor of the GISIG e-zine FUTURITY. She speaks regularly at national and international conferences on how to teach controversial issues, and the integration of critical perspectives into ELT.

Friday 19 April | 14.20 | Brian Bilston | **An introduction to the English language through poetry**

In this session, I will take a walk through the wonders and weirdness of the English language, using the medium of poetry. Unfortunately, the poems which I intend to read shall be my own.

By the end of the forty minutes, I hope to equip delegates with some of the skills, tools and confidence to think that they, too, could become a poetry sensation like me.

Brian Bilston has been described as the unofficial Poet Laureate of the platform formerly known as Twitter. With nearly half a million followers on social media, Brian has become truly beloved by the online community. He has published four collections of poetry for adults, including a collection of his early Twitter poems, You Took the Last Bus Home (Unbound, 2016) and the bestselling Days Like These (Picador, 2022), which features a poem for every day of the year. His novel Diary of a Somebody (Picador, 2019) was shortlisted for the Costa first novel award. He has also published a collection of football poetry, 50 Ways to Score a Goal (Macmillan, 2021), and his acclaimed poem Refugees (Palazzo, 2019) has been made into an illustrated book for children.

Did you know, there are currently

- 126** countries where IATEFL members are living and working
- 34** nationalities represented on Special Interest Group Committees
- 23** nationalities represented on Executive Committees
- 7** nationalities represented on our Board of Trustees

iatefl Join a global teaching association
www.iatefl.org/membership

Statistics based on IATEFL membership August 2023

Signature events

Tuesday 16 April | Express Publishing |

Teaching in the past or teaching in the present?

What exactly does it mean to be a teacher in the 21st century? How do you know whether you have embraced the skills required to educate students in the modern world? Are you armed with easily accessible tools and meaningful activities to boost learners' confidence and facilitate effective communication, a vital skill for student growth and learning?

Speaker: Jenny Dooley

Wednesday 17 April | British Council |

Artificial intelligence and English

language teaching: where are we going?

What have we learned through our recent research and experiments with applying AI to teaching and assessment? How can we collectively work together to overcome the issues we've identified? How can teachers safely realise the potential of AI to support learning? As the future of AI and ELT unfolds, join us to explore answers to these questions and more.

Speakers: Adam Edmett, Neenaz Ichaporia, Mariano Felice, Helen Crompton and Amy Lightfoot

Thursday 18 April | LanguageCert |

Assessment and learning for the digital age

Innovations in technology are changing the assessment landscape. How can educators and test developers prepare students to thrive on their chosen academic pathways? What skills will be needed to engage critically with technology and use it with integrity? Join our expert panel from assessment development, educational leadership, higher education and language teaching and gain insights into assessment for the digital age.

Speakers: Michael Milanovic, Eoin Jordan and Catherine Jones

Friday 19 April | Cambridge University Press

& Assessment | The power of one –

supporting the self, community and planet

How can we combine successful language learning with the skills to contribute positively to our globalised society? This panel considers our sphere of influence in ever-increasing circles and our contribution to ensuring a brighter future. Starting with the importance of our own wellbeing; we then explore engagement and empowerment in socio-emotional communities, and our vital relationship with the planet.

Speakers: Kate Brierton, Sarah Mercer, Cindy Forde

Evening events

Monday 15	Tuesday 16	Wednesday 17	Thursday 18
Pre-Conference Events end 1700			
Welcome Reception 1730-1900 <i>Sponsored by</i> 	Conference sessions end 1805	Conference sessions end 1815	Conference sessions end 1750
		Pecha Kucha 1830-1930	Sharing Stories 1830-2000
	Introduction to Brighton 1930-2030	British Council Drinks Reception 1930-2000	
		International Quiz 2000-2200	Lip-Sync Battle 2000-2130
<i>Thank you to our social programme sponsor</i> 			

Find out more about our evening events at www.iatefl.org/conference/social-programme

Become an IATEFL member before booking and get more for your money

Non-member rate full conference	Early bird: £276 Standard: £318	Individual membership + member rate full conference	Early bird: £273 Standard: £314
What you'll get: • Access to an international conference with around 500 sessions and events		What you'll get: • Access to an international conference with around 500 sessions and events Plus: • Discounts on IATEFL events • Archive of resources and recorded webinars • CPD event certificates • And much more!	

Please note: the early bird price will expire at 16.00 (UK time) on Wednesday 10 January 2024

Booking information

	Non-member	IATEFL member	IATEFL student member**
Early bird Full Conference*	£276	£199	£122
Standard Full Conference	£318	£241	£164
Single Conference Day (rate applies Tuesday 18 to Thursday 20 April)	£144	£108	£72
Final Day (rate applies Friday 21 April only)	£64	£48	£32
Early bird in person Pre-Conference Event (PCE)*	£79	£59	£59
Standard in person Pre-Conference Event (PCE)	£90	£77	£77
Online Pre-Conference Event attendee	£59	£39	£39

*Your booking and full payment must reach IATEFL by 16.00 (UK time) Wednesday 10 January 2024 to be eligible for this early bird discount.

** This price is only valid for student members of IATEFL, find out more [here](#).

For full booking terms and conditions, go to www.iatefl.org/conference/terms-conditions

How to book

- 1 Log into the IATEFL website at www.iatefl.org. If you have never logged in before it is free to create an account.
- 2 Once you are logged in, go to your IATEFL Dashboard where you will find the "International Conference" block.
- 3 Select if you would like to book for the full conference or for single days and complete the online form.
- 4 Pay online for your booking or select 'Pay later'. If you choose to pay later you will have the option to add billing information and you will be shown the payment options on the next screen.
- 5 Review your booking, check all the information is correct and if you are happy click "Submit".
- 6 You will then see a confirmation screen and you will have the option to book for a [Pre-Conference Event \(PCE\)](#).
- 7 You will receive an email confirmation of your booking. If the email doesn't arrive, please check your junk folder before contacting conference@iatefl.org.

For further booking information, please go to www.iatefl.org/conference/booking-information

Visa invitation letters

Delegates who require an invitation letter in order to make visa arrangements should first make a conference booking online. Under the Personal Information section, tick the 'invitation letter required' box and fill in your passport number where indicated. Your invitation letter will be emailed to you within two weeks of us receiving your booking.

Group offer for students

New for 2024! We have introduced student group bookings for 10+ students. Access the student member rate by booking 10 or more students. Bring 15 students and get a group leader place for free! Terms and conditions apply, please contact conference@iatefl.org for more information.

Other group bookings

It is not possible to make a group booking for non-students, each member of your group must create their own booking following the instructions on the left. Details about how to make payment for multiple people can be found on each invoice or at www.iatefl.org/conference/booking-information.

Pre-Conference Events

Our Pre-Conference Events (PCEs), organised by our Special Interest Groups (SIGs), are being held in Brighton and online on Monday 15 April 2024. These events allow you to explore a particular subject area in more depth, network with colleagues from around the world and to continue your professional development. Each PCE runs for the full day (from 10.00 - 17.00 UK time). It is only possible to register and attend one PCE. All PCE delegates will receive a certificate of attendance.

How to book

- 1 Log into the IATEFL website at www.iatefl.org. If you have never logged in before it is free to create an account.
- 2 Once you are logged in, click on the relevant link below to book to attend in person or online.
- 3 Pay online for your booking or select 'Pay later'. If you choose to pay later you will need to add billing information and you will be shown the payment options on the next screen.
- 4 Review your booking, check all the information is correct and if you are happy click "Submit".
- 5 You will receive an email confirmation of your booking. If the email doesn't arrive, please check your junk folder before contacting sig@iatefl.org.

	Non-member	IATEFL member
Early bird in person Pre-Conference Event (PCE)*	£79	£59
Standard in person Pre-Conference Event (PCE)	£90	£77
Online Pre-Conference Event attendee	£59	£39

*Your booking and full payment must reach IATEFL by 16.00 (UK time) Wednesday 10 January 2024 to be eligible for this early bird discount.

For full booking terms and conditions, go to www.iatefl.org/conference/terms-conditions

Advising and guiding: empowering foreign language learners in and out of the classroom

with the Learner Autonomy Special Interest Group

The event will be an informative day full of new ideas, networking opportunities, and practical approaches to enhancing and expanding your knowledge. Our program is still a work-in-progress, but you can get an overview of what we are planning here:

- Interactive plenary by **Jo Mynard** and **Satoko Kato**
- Hands-on workshops
- Poster presentations
- Ideas exchange with other participants
- Networking
- ...and more

What you will learn at this PCE:

- What language learning advising is and how it can be conducted
- How to use feedback and dialogue to support the learning process
- What the role of reflection is and how it can be fostered
- How to become an advisor and why doing so benefits your learners

[Click here to book to attend in person](#)

[Click here to book to attend online](#)

ESP Around the World with the English for Specific Purposes Special Interest Group

The aim of the ESPSIG Pre-Conference Event (PCE) 2024 is to provide an opportunity to practitioners in the field of ESP around the world to share ideas about the current developments in the field of ESP, including but not limited to:

- materials development
- curriculum development
- assessment
- educational technology
- teacher training
- future trends

This event will take place with both face to face attendees and an online audience.

[Click here to book to attend in person](#)

[Click here to book to attend online](#)

Diverse voices: literature and film in the YLT classroom

with the Literature Special Interest Group and Young Learners & Teenagers Special Interest Group

The event will celebrate diverse voices in children's and teens' literature and film by exploring texts from diverse creators, featuring diverse characters, and by sharing the expertise of teachers and materials writers from those communities, offering authentic and relevant insights. Communities that will be looked at in talks/workshops:

- Neurodiversity
- LGBTQIA+
- Genderqueer, gender-questioning, and non-binary
- Race and ethnicity
- Refugee and displaced peoples

The day will include numerous interactive activities, lots of opportunities for networking, the chance for you to present your favourite book or film to the group, and also finish with a hybrid panel where you can ask a range of experts for their opinions and advice!

This is a perfect day for teachers who wish to promote diversity and inclusion in their classrooms through the vehicle of literature and film to find support, new friends, and inspiration! Speakers: **Aleksandra Popovski**, **Tyson Seburn** and **Sea (Claire) Steele**

[Click here to book to attend in person](#)

Is there a place for IP in AI with the Inclusive Practices and Special Educational Needs Special Interest Group

We are delighted to announce a Joint Pre-Conference Event (PCE) between the Inclusive Practices and Special Educational Needs SIG (IP&SEN SIG) & English UK, focusing on the theme of "AI in Inclusive Practices." This event will explore the powerful impact of Artificial Intelligence (AI) in promoting inclusivity and equitable practices in Language Teaching organizations (LTOs).

[Click here to book to attend in person](#)

[Click here to book to attend online](#)

Item writing: from theory to practice

with the **Testing, Evaluation & Assessment Special Interest Group**

Assessment tasks or test items are a core part of any formal or informal language assessment. For national or international standardised tests, item writers or task developers are trained and skilled in working to test specifications to develop relevant and appropriate items. And for these tests, item writing is part of the larger process of test development. However, what about developing assessment tasks for your classroom or your institution? This is no easy task and there are many factors to consider. Teachers need to be able to draw on knowledge, skills and resources in order to develop assessments that are reliable and valid for their individual situations.

In September 2023, we organised an online event to begin looking at developing assessment tasks for the classroom, what is involved in developing a test item, the knowledge required to do this effectively, and the resources available to support teachers with this very important part of their jobs.

Our PCE in Brighton will continue the theme of test item writing with two very practical workshops that will guide participants through the item-writing process for their classrooms and institutions. The workshops will be hands-on, so if you'd like to know more about item writing for your own assessment needs and actually try writing some items, come and join us!

Speakers: **Michael Fields** and **Kathrin Eberharter**

[Click here to book to attend in person](#)

Looking forward, looking back

with the **Materials Writing Special Interest Group**

'Looking forward, Looking back, we've come a long way down the track.'

The immortal words of Slim Dusty form the theme of our 2024 PCE as we celebrate ten years since the first MaWSIG PCE, and consider where materials writing will take us in the future. On 15 April 2024 in Brighton, our PCE will feature talks and hands-on, interactive workshops that focus on the past, present and future of materials writing/development. We will share ideas on how developments in ELT affect us as materials writers/developers in areas such as:

- digital developments (e.g. multimodal resources, using AI, gamification)
- authenticity
- assessment
- inclusivity
- teacher resources
- materials for specific age groups
- globalisation
- methodology
- world Englishes

PCE sponsored by

PART OF THE INTO GROUP

Whether you develop materials full time, create materials for your own classroom or are simply interested in materials, join us, either in person or online, for a stimulating and inspiring day!

[Click here to book to attend in person](#)

[Click here to book to attend online](#)

Pronunciation 'unplugged': teachers as resources for low-tech classrooms

with the **Pronunciation Special Interest Group**

Today, many teachers of English language are fortunate to have a variety of resources at their disposal to aid their instruction: from a teacher's library full of books and a photocopier to make class copies, interactive mobile phone apps, reliable internet access and smart boards onto which we can project audio and video from any genre that fits the lesson's objectives. However, while access to these resources is increasingly common, particularly for pronunciation instruction, there will always be locations or scenarios when it is impossible or impractical to rely upon them. This could be a remote school with little funding or provisions; a classroom with unreliable technology or electricity supply; a lockdown with students who have little-to-no technological experience; or even a low-level or low-literacy class for whom colourful textbooks and innovative printed materials are of limited help. For our 2024 PCE IATEFL PronSIG wants to take you back to basics, and focus on the techniques, methods, and strategies that allow us to teach pronunciation 'unplugged'. Turning away from ever-advancing technology for a day, we'll share with you how you can teach pronunciation anywhere, to anyone, with nothing but yourself as a resource.

Speakers: **Michael Burri**, **Emily Bryson**, **Gemma Archer**, **Andrea Echelberger** and **Marisol Hernández**

[Click here to book to attend in person](#)

[Click here to book to attend online](#)

Researching and promoting inclusive language practices through Technology

with the **Learning Technologies Special Interest Group and Research Special Interest Group**

IATEFL Learning Technologies Special Interest Group

In this event we expect to gain knowledge about challenges and opportunities in order to be able to make informed decisions regarding inclusive language practices through technology. LTSIG and ReSIG aim to share ideas and best practices in incorporating technologically-advanced techniques in promoting inclusive language practices

[Click here to book to attend in person](#)

[Click here to book to attend online](#)

Theory, Practice and Identity in Second Language Teacher Education

with the **Teacher Training & Education Special Interest Group**

In this year's PCE, attendees will be involved in four workshops that aim to explore theory, practice and identity of second language teacher educators. Attendees can expect to explore their personal histories as teacher educators, their beliefs and how these have been influenced by their contexts, personal backgrounds, etc., whilst at the same time examining various teacher education practices and reflecting on their effectiveness.

Speakers: **Jim Fuller**, **Gary Barkhuizen**, **Matthew Ellman** and **Bahar Gün**

[Click here to book to attend in person](#)

Sanctuary and ESOL Communities: Within and Beyond the Classroom language practices through Technology

with the English for Speakers of other languages Special Interest Group

The ESOL PCE day would like to showcase how ESOL practitioners can take ESOL learning beyond the classroom through research, case studies of best practices and integration toolkits.

The ESOL PCE will showcase best practice through workshops and presentations on

- How FE colleges/ESOL education centres can align and establish 'local' partnerships with refugee/asylum seeker organisations, advocacy groups, political parties, community, voluntary, sports, cultural and Arts sectors.
- Subsequently, ESOL practitioners will learn how to design, develop and adapt materials/activities in conjunction with such partnerships, to enhance learner motivation, English language and critical thinking skills.
- This will allow/encourage learner autonomy through the use of English away from the classroom discover or reconnect with previous skills and hobbies they participated in before arriving in the UK and make greater local connections/friendships now and going forward.

This Pre-Conference Event is an opportunity for practitioners to learn from each other, share and develop best practices as ESOL practitioners, and open the discussion to identify areas for further research and future collaboration regarding ESOL provision, learners, sanctuary, and creating and belonging to communities within and beyond the classroom. To conclude, the ESOL PCE day aims to bring the outside 'local world in', in order for learners to access their local community through English – moving from inside the classroom out into their local communities through transformative ESOL provision.

[Click here to book to attend in person](#)

[Click here to book to attend online](#)

Teacher Change Over Time with the Teacher Development Special Interest Group

In this PCE, the TDSIG invites teachers to examine their own PD pathways. This event could serve as a means of autobiographical reflection for increased agency. Or it could provide a cornerstone of a mentor/mentee dialogue. Regardless of where you are in your professional development, teacher change is a crucial element of critical reflection and growth.

What is effective teaching and learning? In short, your answer may depend entirely on what stage you may be in your professional development. From building disciplinary knowledge to applying that to pedagogical knowledge, we develop as teachers over time. We hone teacher competencies. The craft of teaching becomes intuitive year after year. We develop professional identities. But this doesn't happen without change—a change in skillset, attitude, confidence, core beliefs, and our identity.

[Click here to book to attend in person](#)

Teacher recruitment and retention: From strategy to day-to-day operations

with the Leadership and Management Special Interest Group

Finding and retaining the right teachers for your organization is critical to the overall success of academic programs and growth of the institution. It is, however, not the easiest task to find the best teachers, develop their skills, and to provide an environment that encourages them to stay at your organization and grow with you. This one-day workshop will look at:

- Strategy and planning for best practice in the recruitment and retention of staff
- Day-to-day operational requirements, focusing on teacher recruitment, development, and retention

Throughout the day, we will have sessions led by industry experts, followed by workshops where participants can expect to:

- Discuss ideas for best practice
- Learn from other contexts and managers
- Leave with ideas to build an effective teacher recruitment and retention strategy

Speakers: **Andy Hockley** and **Silvana Richardson**

[Click here to book to attend in person](#)

[Click here to book to attend online](#)

Personalise your IATEFL membership and join the Special Interest Groups which are important to you.

www.iatefl.org/special-interests

Thank you to our sponsors so far

Your IATEFL conference experience is of paramount importance to us, we believe ensuring that you each have a valuable and enjoyable time is one of the keys to our success and longevity. We are always exploring new ways to enhance the conference and much of this would not be possible without the support of our sponsors. The invaluable contributions they offer not only help to make the conference happen, but also ensure you have a memorable time.

We would like to extend a very big thank you to each of our sponsors for their dedication to IATEFL and the Conference. You can find out more about each of them by clicking on their logos.

Gold Sponsors

CAMBRIDGE

Express Publishing

Language
Cert

Silver Sponsors

Bronze Sponsors

It's not too late to become a sponsor. If you would like more information about the opportunities available, please visit our [website](#), or contact us at sponsorship@iatefl.org.

The **Exhibition** is a showcase of the latest resources, services and publications from international course providers, publishers, digital innovators and many more! It is a much loved aspect of the conference and offers the perfect opportunity to find out about the latest ELT products and services, and to connect with a variety of organisations.

Within the Exhibition you will find the **Introducing Zone**, featuring first time exhibitors, and the **Career Development Zone**, featuring exhibitors who can help you take the next step in your career. There will also be our Pop-up stage where you can hear industry experts giving short presentations about the latest products and services.

Exhibition opening times

Tuesday	11.00 - 17.30
Wednesday	08.30 - 17.30
Thursday	08.30 - 17.30
Friday	08.30 - 12.45

Key

- B** Bookshop **CP** Course Provider
 - D** Digital/online services **O/A** ELT organisation/association
 - P** Publisher **T** Testing and assessment
- Website Telephone number
 Email address Key contact name
- [Click here to find out more about our exhibitors](#)

IATEFL

- www.iatefl.org
- info@iatefl.org
- +44 (0)1795 591414

O/A

Anglia Examinations

- www.anglia.org
- bayramyana@chichester.ac.uk
- 01243786321
- Ari Bayramyan

T

Find us in the Career Development Zone

Atlas English Ltd.

- www.atlasenglish.co.uk
- info@atlasenglish.co.uk
- +44 (0) 790 7026 700
- Elinor Stokes

D

Find us in the Introducing Zone

Avallain AG

D

BEBC

- www.bebc.co.uk
- Nick.edwards@bebc.co.uk
- 01202 715555
- Nick Edwards

B

Bridge Education Group

- <https://bridge.edu/tefl/>
- mdeoliveira@bridge.edu
- +1-303-785-8864
- Maggie de Oliveira

CP

British Council

- www.britishcouncil.org/future-of-english

O/A

Gold sponsor

Collins

- www.collins.co.uk/elt
- collins.elt@harpercollins.co.uk
- +44 141 306 3100

P

DELTA Publishing

P

There is still time to **book an Exhibition stand** and join us along with a wide range of ELT professionals.

Contact exhibition@iatefl.org

DK Learning

- learning.dk.com/uk/english-for-everyone
- hayley.sutton@uk.dk.com
- Hayley Sutton

P

ELAO

D

ELi Publishing

www.elionline.com
 @ s.petrosillo@elionline.com
 +39 337 1443904
 Silvia Petrosillo

P

English in Action

www.englishinaction.com
 @ osapsford@englishinaction.com & pgibson@englishinaction.com
 01227818266 / 01227818250
 Oli Sapsford & Paul Gibson

O/A

Find us in the Introducing Zone

ETS Global

www.etsglobal.org
 @ teaching@etsglobal.org
 Peter Westerhuis

T

Gold sponsor

Express Publishing

www.expresspublishing.co.uk
 @ inquiries@expresspublishing.co.uk
 (+44) 1635 817 363

P

Gold sponsor

Don't forget there will be a Pop-up Stage in the Exhibition featuring short presentations between sessions. If you, or your organisation would like to purchase a slot, please email exhibition@iatefl.org for more information.

Garnet Publishing Ltd

www.garneteducation.com
 @ martincurtis@garneteducation.com
 +971 54337713

P

Global ELT

www.globalelt.co.uk
 @ orders@globalelt.co.uk
 +44 01273 251907
 Lawrence Mamas

P

Hamilton House Publishers

www.hamiltonhousepublishers.com
 @ info@hamiltonhousepublishers.com

P

Helbling

www.helbling.com/english
 @ l.madsen@helbling.com
 Lars Madsen

P

IELTS

www.IELTS.org/teachers
 @ ielts@britishcouncil.org
 +44 (0) 161 957 7755
 IELTS Customer Support

T

Gold sponsor

Independent Authors and Publishers

www.EFLtalks/IAPG.html
 @ Rob-howard@outlook.com
 +48 511 333 792
 Rob Howard

P

International House World Organisation

www.ihteachenglish.com
 @ advice@ihteachenglish.com
 20 7394 6580
 Giuliana Faldetta

O/A

Gold sponsor

Key

B Bookshop CP Course Provider
 D Digital/online services O/A ELT organisation/association
 P Publisher T Testing and assessment
 Website Telephone number
 @ Email address Key contact name

Click here to find out more about our exhibitors

Key

- B** Bookshop **CP** Course Provider
D Digital/online services **O/A** ELT organisation/association
P Publisher **T** Testing and assessment
- Website Telephone number
 Email address Key contact name
- Click here to find out more about our exhibitors

LanguageCert

Language
Cert

T

Gold sponsor

Macmillan Education

- www.macmillanenglish.com
 help.macmillaneducation.com

P

National Geographic Learning

- ELTNGL.com
 Find your rep at www.cengage.com/repfinder
 Lucy.constable@cengage.com
 Lucy Constable

P

NILE

- www.nile-elt.com
 registrar@nile-elt.com
 01603 664473
 Lucy Oram

CP

Find us in the Career Development Zone

Oxford University Press

- www.elt.oup.com/

P

Gold sponsor

Pilgrims

Pilgrims

- www.pilgrims.co.uk/teacher-training-courses
 Info@pilgrimsteachertraining.eu
 +33 (0) 1 56 08 08 61
 Mathilde Hubert

CP

King's College London

P

Find us in the Career Development Zone

Learning Resource Network

- www.lrnglobal.org/
 enquiries@lrnglobal.org
 +44 (0) 20 3793 3519
 Muhammad Tariq

T

Find us in the Career Development Zone

MM Publications

P

Newgen KnowledgeWorks

- www.newgen.co
 caroline@newgen.co
 07944884145
 Caroline Boot

P

Find us in the Introducing Zone

Free tea and coffee will be served in the Exhibition during break times and food will be available to buy in the catering area during the lunch break.

Thank you to LanguageCert for sponsoring the tea and coffee.

Pearson

- www.pearson.com/languages
 Book at meeting at www.pearson.com/languages/contact-us.html
 eltenquiries@pearson.com

P T

Pronunciation Science Ltd

- www.pronsci.com
 p.messum@pronsci.com
 +44 7961 422862
 Piers Messum

P

Find us in the Introducing Zone

Sensations English

www.sensationsenglish.com
 @ Colette@sensationsenglish.com
 Colette Thomson

D

Find us in the Introducing Zone

Teacher Portal by IH London

www.teacherportal.ihlondon.com
 @ teacherportal@ihlondon.com
 Ri Willoughby

D

Find us in the Career Development Zone

Trinity College London

www.trinitycollege.com
 @ international@trinitycollege.com
 +44 020 7820 6100

P T

University of Birmingham

www.birmingham.ac.uk/schools/edacs/departments/englishlanguage/postgraduate/index.aspx
 @ calpg-comms@contacts.bham.ac.uk
 Gemma Cullen

CP

Xi'an Jiaotong-Liverpool University

www.xjtlu.edu.cn
 @ LCrecruitment@xjtlu.edu.cn

CP

Find us in the Career Development Zone

York Press

www.york-press.com
 @ Carol.salloum@york-press.com
 +96170151017
 Carol Salloum

P

We're excited to meet you at IATEFL 2024!

English for Everyone: the best-selling highly visual English language learning series from DK

MAKE EVERY LESSON
YOUR BEST YET

learning.dk.com/uk/english-for-everyone

✂️
Use promo code IATEFL20
 20% OFF
 Code expires 31.05.2024

**Your Top Choice for Language Resources
 Worldwide**

Experienced Customer Service Team

Worldwide Delivery

Competitive Prices

Contact us

Tel: +44 (0) 1202 715555

Email: elt@bebc.co.uk

www.bebc.co.uk

TrustScore 4.7

Pearson

Preview of presentations

Please note that the details below are provisional and may change between now and the conference. Updates will be listed in the Conference Programme, available on the IATEFL website from March. Delegates will also receive a hard copy on arrival at the conference.

Entries are listed alphabetically by surname under the day they will present, with Forums listed at the end of each day.

Key to abbreviations used in the Preview of presentations

AL = Applied Linguistics	GI = Global Issues	MD = Materials Development
BE = Business English	IPSEN = Inclusive Practices & SEN	PRON = Pronunciation
EAP = English for Academic Purposes	LA = Learner Autonomy	RES = Research
ESOL = English for Speakers of Other Languages	LAM = Leadership & Management	TD = Teacher Development
ESP = English for Specific Purposes	LIT = Literature	TEA = Testing, Evaluation & Assessment
GEN = General	LT = Learning Technologies	TTEd = Teacher Training & Education
	MaW = Materials Writing	YLT = Young Learners & Teenagers

Don't forget that this information is provisional and may change between now and the conference. Updates will be listed in the Conference Programme, available on the IATEFL website from March.

Tuesday 16 April

EAP, ESP Talk	The challenges of English for specific purposes for engineering students Naqaa Abbas	PRON Talk	Slovenian ELF pronunciation of Dončić, Trump and Žižek Mojca Belak
EAP Talk	Mapping and open curriculum for motivation and achievement in EAP Nermine Abd Elkader	GI, MD Talk	Representation is good representation?! Queer perspectives in German ELT Albert Biel
GI, RES Talk	The viability of blended ELT courses in post-Covid/post-war Syria Rasheed Abdul Hadi	TD, TTEd Talk	Reflective practice and the Cambridge international professional development qualifications César Bizetto
TTEd, YLT Workshop	Identity mapping: an act of identifying with English Vinita Abichandani, Joan Kang Shin	GI, MD Talk	Global Englishes, local materials Steve Brown
LT, MD Talk	Putting AI to use in class: empowering schools and teachers Wilim Abrook	MD, TD Talk	Using backward course design for prioritizing learning outcomes in instruction Celestina Cardoz
TD, TTEd Talk	Engaging teacher educators across school systems Emilio Abularach, Sergio Monteiro	GEN Talk	Teaching about English: its IndoEuropean roots in Ukraine and Caucasus Michael Carrier
GI, TD Workshop	Promoting ELT bottom-up teacher CPD through CoPs in Rwanda Laurent Ahishakiye	EAP, TEA Talk	Tailoring assessment of an authentic lecture comprehension pre-sessional task Mark Carver
TD Panel	Hornby Scholars' presentation: Teacher development in Global South contexts: Constraints and affordances Sumaiya Akhter, Ehsan Arnaout, Merve Demir, Jawid Jafari, Danson Mbaabu Kimathi, Leonardo Marinho Dias Lima, Hang Khanh Pham, Yiviri Rasifatu Tombir, Maryam Sadat Sakaki	TD, TTEd Talk	Exploring the CELTA teaching practicum on an MA TESOL Richard Chinn, Joe Fagan
TTEd, YLT Talk	Lurking is NOT cheating: developing writing competences in EFL classrooms Soren Hattesen Balle, Merete Olsen, Christian Grosen	TD Workshop	Teaching mediation: mediating concepts and mediating communication Chia Suan Chong
BE, ESP Workshop	Business English course content and structure: key issues and solutions Gillian Bathmaker, Louis Rogers	TD Talk	Quid pro quo: making peer classroom observations mutually beneficial Barbora Chovancova
GEN Talk	Localisation for best practice Jeremy Beacock	LA, LT Talk	Empowering language teaching through the art of asking coaching questions Aliaksandra Chyhirynava
		TD Talk	English for a critical mind: language pedagogy for social justice Alessia Cogo

LIT, YLT Talk	Using children's literature in EFL classrooms (children aged 3-6) Diana Cojocnean	TD, TTEd Workshop	Embrace, empower, evaluate: training teachers on new technologies asynchronously Malamatenia Gatsou
EAP Talk	Does teaching formulaic language actually improve student writing? Melissa Corlett	TD Poster	Innovations and co-teaching in Nepalese EFL context Gokul Ghimire Sharma, Radha Krishna Humagain
EAP, RES Talk	IELTS vs university: food for thought on student learning journeys Amy Coryat	MD, TD Talk	Course design and materials for older adults Marina Gonzalez
GEN Workshop	The joy in being wrong (on so many levels) Lucie Cotterill	LAM Workshop	Practical steps toward teacher wellbeing through mindful management Emma Gowing
LAM, TD Talk	Moving to the middle: helping middle leaders thrive Barbara Craig, Sandra Pitronaci	EAP, ESP Workshop	Teaching academic IELTS exam preparation strategies: practical classroom activities Richard Gresswell
LA Workshop	Enhancing self-regulated learning through the integration of projects and portfolios Ashkon Djalili	RES Talk	Creative practices and autonomous identities empowering pre-service teachers Marisol Guzman Cova
BE, TD Talk	How can we really evaluate learning and development outcomes? Ben Dobbs	GEN Talk	Concept-based learning and the realities of the ELT classroom Philip Haines
TD Talk	Multimodal literacy in ELT: how to develop contemporary communication skills? Kieran Donaghy	TD Talk	Walking in someone else's shoes: teachers and students together Jeremy Harmer
TD, TTEd Talk	Oxford Teachers' Academy: discover the joys of online professional development Ed Dudley	LT, TD Talk	Teacherpreneurship: offering unique online teaching opportunities for global English teachers Anna Hearrell
TD, TTEd Panel discussion	Teacher agency across global contexts: drivers, challenges, and opportunities Silvana Dushku, Undraa Enkhtaivan, Nidhi Seth, Lorette Bassoung	TD, TTEd Talk	New perspectives teaching through Pan-African book and film Camilla Heath
GI, TTEd Talk	How can we make teacher education programmes more sustainable? Matthew Ellman	EAP Talk	Am I employable? Students' perception of skills required for employment. Kamila Helmy
AL, LT Talk	AI divide in ELT: tips to narrow it Mohammad Etedali	TD Workshop	Reach out and they'll be there: 'new' phrasal verbs Clare Henderson
GEN Workshop	Design thinking projects to develop language and problem-solving skills Sophie Farag	GEN Workshop	What's it mean: it's different, spoken grammar? Jon Hird
GEN Talk	Second language listening: 30 years on John Field	LAM Talk	What exactly is the point of a budget? Andy Hockley
TTEd Talk	Teacher wellbeing on CELTA Manuel Alejandro Flores Lasarte Erin Revell	GI, TTEd Talk	Developing responsible global citizens (DGRC) - an Erasmus+ project Jennifer Holden
GEN Workshop	Language teaching as a craft Duncan Foord	EAP, RES Talk	Guiding listeners through lectures: genre analysis on metadiscourse markers Kyoko Hosogoshi
MD, TTEd Workshop	A teacher's dream: adapting teaching materials like magic! Alyssa Francis, Pablo Garcia Gomez	LT, TD Talk	The best technology for your classroom is you Rob Howard
TD, TTEd Talk	Trailblazing teacher trainers in Venezuela: our online mentoring success story Nicky Francis, Oscar Carmona	TD, TTEd Workshop	Using video for teacher development Laurence Howells
ESP, TTEd Talk	I work in commercial ESP Evan Frendo	TD, TTEd Panel discussion	ELT teacher training at a crossroads: where now? Judith Hudson, Gabriel Diaz Maggioli, Jason Anderson, Ben Beaumont
GEN Talk	Grammar teaching that makes sense Ulla Fuerstenberg, Elke Beder-Hubmann		
TTEd, YLT Talk	Primary school classroom practices: what does context-appropriate really mean? Sue Garton		

MD, MaW Talk	Are ELT materials writers born or made? John Hughes, Katherine Bilsborough	EAP, LA Workshop	Making the "Write" stuff Caroline Linse
EAP, LT Talk	Do international students' digital and academic skills meet university expectations? Julie Humble	GEN Talk	What if I fail? Building resilience in the reflective classroom Tanya Livarda
GEN Talk	Brain-based education: a mindset changer Sofia Iakovidou	EAP, LIT Talk	Enhancing language learning through literature and book clubs Madeline Lorenz
LA, LT Talk	Empowering language learners: artificial intelligence-driven autonomy Oybek Imomov	LT, MaW Talk	From whiteboard to dashboard: how to get your courses online Ciarán Lynch
RES, YLT Talk	Foreign language anxiety in Chilean primary English language learners Maria-Jesus Inostroza	RES Workshop	Never the twain shall meet? A researcher-teacher collaboration project Jessica Mackay
LT, TEA Talk	How can we help students cope with computer-adaptive testing? Myleni Ishida	GEN Talk	Fixin' what ain't broke – the language engineers Jonathan Marks
GEN Workshop	Self-assessment to achieve dreams: competency mapping for successful learners Jana Jilkova	AL, RES Talk	"Walk in their shoes": English as a "distant" language Isabel Martin
AL, RES Poster	Performance and perceptions of EFL freshmen in computerised dynamic assessment Can Jin	TD, YLT Workshop	Shaping teaching and learning through quality assurance observations Phaedra Mc Callum
GI Talk	Relevance in revolution Thom Jones	TD Talk	So you've heard of TBLT... Neil McCutcheon
ESP, MD Talk	Revisiting ESP in transdisciplinary environments: the RESPITE project Elis Kakoulli Constantinou	EAP, TD Talk	An alternative pathway into EAP using learning materials Sharon McIlroy, Daniel Devane
RES, TEA Talk	Rethinking L2 oral assessments: the missing listening component Leyla Karatay	TD Talk	We've all been there! Robert McLarty
TD, TTEd Talk	Mastering microlearning: short in time, powerful in results Ievgeniia Kaskova	PRON, TTEd Talk	The psychology of second language pronunciation learning/teaching Piers Messum
EAP, TEA Talk	Arguing the case for the (oral) defence Michael King	ESP Talk	Visualizing language: empowering students in art and English Nenad Miladinovic
GI, TD Talk	How China's double reduction policy has influenced Chinese English teachers Paul Knight	MaW, TD Talk	Introducing a competency framework for language learning materials writing Sandy Millin
IPSEN, RES Talk	Tackling social inequality one task at a time Jessica Knuth	LA, YLT Poster	How peer-group learning motivates and empowers adolescent learners Rustom Mody
PRON, TD Workshop	Interdisciplinarity when analysing Standard Southern British English (SSBE) pronunciation Chris Kunz	GI, RES Talk	New directions in ELT dictionaries: insights from research Julie Moore
LA, YLT Talk	Encouraging meaningful peer feedback among primary students using success criteria Quỳnh Mai Ngọc Lê	YLT Talk	Not children nor adults: understanding teenagers' learning process Leticia Moraes
ESOL, GI Talk	Challenging native speakerism in a Korean college English course Soyoung Lee	LAM, TTEd Talk	Using big data to promote equality in massive teacher development Alessandra Moura
IPSEN Talk	Meeting diverse learning needs through TSLL and UDL Lucas Lepelt	GEN Talk	Wellbeing literacy: what students know, what teachers need to know Carlos Murillo Miri Baum
GEN Workshop	STEAM up your CLIL lessons Natalia Liashko	AL Talk	Translating texts: grammaring through interlingual focus on form Elisabet (Titik) Murtisari

TD Workshop	Checking understanding in the ELT classroom: not just CCQs Vera O'Connor	AL, EAP Talk	Easing the transition to academic English through abstract writing Natassia Schutz
RES, TTEd Poster	In-service and pre-service teachers' challenges in vulnerable areas Oriana Onate	GEN Talk	A cultural programme to enhance language learning in EFL contexts Camila Selarin, Vitoria Tavares
IPSEN, RES Talk	Launching DEI in language teaching: the timing's never right Lukasz Pakula	GEN Talk	Hidden depths: unlocking the lexical potential of exam texts Sérgio Silva
LAM Workshop	The first 30 days as a new ELT manager Georgia Papamichailidou	RES Talk	The impact of individual differences on study abroad experiences Pawel Sobkowiak
RES, TD Workshop	Becoming a reading teacher: linguistic, social, personal and pedagogical views Amos Paran, Jane Spiro	RES, TTEd Talk	Empowering language teachers: China-UK peer micro-teaching lesson study collaboration Jeff Stanford, Pamela Rogerson Revell
TTEd, TEA Talk	Teacher beliefs, professional development, language assessment literacy: joining the dots Mina Patel	IPSEN, TTEd Talk	Supporting neurodiversity on initial teacher training courses Joanna Stansfield, Melissa Lamb
IPSEN Talk	Lessons from a low-vision teacher for students with disabilities Cainã Perri, Lara Souto Santana	IPSEN, MD Workshop	Integrating gender responsive pedagogy into the ELT classroom Julia Stanton
BE, ESP Workshop	English for artists – between ESP, self-expression and control Sarah Ploch	GI, MD Talk	How sustainable is sustainability in primary EFL courseware? Andrew John Starling
BE Talk	Collaborative intelligence: partnering up for business writing Catherine Prewett-Schrempf, Linda Slattery	GEN Workshop	Conscious listening: yoga techniques to boost confidence, memory and listening Daniel Studholme
GEN Talk	English in Algeria: between resistance and openness Nadjouia Raoud	RES, TD Workshop	Relevance of neuroscience to everyday teaching: the reality of language Susanne M.E. Sullivan
RES, TTEd Workshop	Research data analysis: a hands-on (and jargon-free!) workshop Paula Rebolledo	ESP Talk	English education among the aspiring RMG professionals: practices and prospects Syeda Sultana
GEN Workshop	Creating puzzles for ELT escape rooms and treasure hunts Sarn Rich	LT, TEA Talk	Chat GPT and assessment: this time it's personal Shaun Sweeney
LAM Talk	Presidential precedents: leadership lessons from the White House Mike Riley	GI, MD Talk	Lifting the lid on engaging, effective video and audio resources Colette Thomson
GEN Talk	Introducing a free-to-access general English e-textbook based on the SDGs Sue Robbins	GEN Talk	ELF, ELF -awareness, ELT courseware: insights from a teacher education course Natasha tsantila, Anastasia Georgountzou
LA, TD Talk	"A thousand littles": helping higher level learners track their progress Katherine Roberts	GEN Talk	Bringing intercultural awareness into the classroom Daniel Man-Hon Tse
RES, TTEd Poster	The challenges of English language assistants and CLIL Berenice Rocha	TTEd Talk	U.S. Department of State worldwide English language programs Jennifer Uhler, Jen MacArthur
LAM Talk	Engaging teachers in social media content creation for school marketing Gina Rodriguez	GI, IPSEN Talk	Inclusion – where are we now? Varinder Unlu
BE Workshop	Business English activities and the real world of our learners Marjorie Rosenberg	GEN Talk	ELT-related controversies: from conflict to complement Penny Ur
LA Talk	Developing learner autonomy through a peer tutoring programme Adelina Ruiz Guerrero	ESP, RES Poster	English competence among Austrian university entrants Desiree Verdonk

EAP Workshop	Utilizing visible thinking routines in the EAP classroom Alex Warren
TD, TTEd Workshop	How to teach and learn vocabulary through word association tasks Andrew Wimhurst
LAM Talk	School leaders' experiences of burnout: causes, effects and solutions Daniel Xerri
TD, TTEd Workshop	Experimenting with metacognition using a six-step cycle Anna Young
AL, TTEd Workshop	Moving beyond the grammar rulebook with a metaphor-led pedagogy Sally Zacharias
ESOL, YLT Talk	Boost students' learning by embracing neuroplasticity in your classroom! Farid Zaiter
BE Talk	Where to start? Designing short courses for corporate clients. Karina Zew, Samantha Yates
TEA Workshop	Enhancing IELTS reading skills through discourse analysis Assiya Zhangabay
Forum	Forum on AI in English language education: opportunities and challenges
EAP, LT	AI in teaching English - a threat or opportunity? Evelina Miscin
LT	Exploring English language teaching through ChatGPT's SWOT lens Ezgi Selcuk Arican
LT	Unveiling ChatGPT impact on elevating English reading proficiency Sudsuang Yutdhana
Forum	Forum on CPD: experiences from around the world
TD, TTEd	Nurturing cohesive relations in Venezuelan EFL teams Belkys Blanco
TD	Empowering educators: lesson study as the heartbeat of CPD Mirela Cristina Manea Gultekin
Forum	Forum on decolonial thinking and practice in ELT
GEN	English language teaching and the colonial matrix of power Katalin Egri Ku-Mesu
GEN	Exploring bi-directional decoloniality in ELT in Germany and Cameroon Eric Ekembe
GI, MD	Honouring our roots: indigenizing the curriculum in Western Canada Susan Abrill

Forum	Forum on educational projects
TTEd, YLT	Empowering educational communities through collaboration: a multifaceted project Mauricio Pérez
GEN	English without borders Carolina Cruz
LT, YLT	ECO Radio: a journey to empower rural Colombia through ELT David Vallejo
Forum	Forum on enhancing writing via balanced feedback, screencasting and peer-review
EAP, RES	How teachers achieve course goals and respond to learners' needs Andrew Scott
LT, TEA	Screencasting to increase the effectiveness of feedback in written tasks Meritxell Blanco Colino
LA, YLT	How does peer-reviewing impact student writing abilities? Noriko Kurihara
Forum	Forum on how to inspire global citizenship in ELT classrooms
GI	Inspiring global citizenship: sustainable development in the language classroom Katherine Moran, Nela Faberova
BE, GI	Promoting the SDGs: international student teams create city events An Ostyn
GI, MD	Promoting active thinking: using UN sustainability goals in the curriculum Hannah Tucker-Bloom
Forum	Forum on in-service teacher educators
RES, TTEd	Supporting non-permanent ELT INSET trainers in India Kalyan Chattopadhyay
TTEd	Non-permanent in-service teacher educators: identity experiences from the margin Kuheli Mukherjee
Forum	Forum on pre- and new undergraduate students
IPSEN, RES	First year students and their faculty's perceptions about university life Amal Farhat
ESOL	Developing belonging: how ESL teachers impact student persistence Mariam Mostafa

Forum	Forum on reflective practice	Forum	Forum on empowering through English: refugee narratives and inclusion
TD	Teacher motivation and teacher reflection in EFL context Birsen Tutunis	ESOL, TTEd	How learning English builds resilience: refugees' stories Gwyneth James, Paulina Clarke - van Pelt
TD, TTEd	Reflective practice as a professional development tool Anestin Chi	ESOL, IPSEN	English teaching strategies to children at internally displaced people's camps Martha Ada Onjewu, Mairo Ipadeola, Catherine James Atteng, Chinelo Nwokolo
TD	Professional development of English teachers through reflective practice Shiv Ram Pandey	GI, TD	Gamified English education to promote inclusion/integration in the EU Canan Aktug
Forum	Forum on using literature creatively in diverse teaching environments		
GEN	Bringing adult high school community together: an interdisciplinary Shakespeare project Lucía Bustamante		
LIT, YLT	Unlocking Shakespeare's magic: opening minds of young readers Marjory Donda de Oliveira		
GI, LIT	Literature, interculturality and global citizenship education through young characters' voices Barbara Lapornik		

IELTS

IELTS One Skill Retake

Helping test takers show their full potential

With IELTS One Skill Retake test takers can retake one of the four skills (Listening, Reading, Writing, or Speaking) if they feel they did not perform to the best of their ability.

Learn more and share with your students

Key to abbreviations used in the Preview of presentations

AL = Applied Linguistics	GI = Global Issues	MD = Materials Development
BE = Business English	IPSEN = Inclusive Practices & SEN	PRON = Pronunciation
EAP = English for Academic Purposes	LA = Learner Autonomy	RES = Research
ESOL= English for Speakers of Other Languages	LAM = Leadership & Management	TD = Teacher Development
ESP = English for Specific Purposes	LIT = Literature	TEA = Testing, Evaluation & Assessment
GEN = General	LT = Learning Technologies	TTEd = Teacher Training & Education
	MaW = Materials Writing	YLT = Young Learners & Teenagers

Don't forget that this information is provisional and may change between now and the conference. Updates will be listed in the Conference Programme, available on the IATEFL website from March.

TD, TEA Talk	Building up a speaking rubric: what a deal! María Aguilar	YLT Workshop	Drama games and techniques for elementary and intermediate level students Diana Bolgare
TTEd, TEA Talk	Feedback: the pedagogical pendulum Yéssica Aguilera	TEA Talk	Developing a Global Scale of Languages for multilingual learners David Booth
TTEd, YLT Talk	The way forward is global collaboration in ELT Belen Albarracin	TD Talk	Improving the effectiveness of professional development: Lessons from 30,000 teachers Simon Borg
TD, TTEd Poster	Language teachers' engagement in a vision-based motivational continuing professional development Maha Alhejji	TD, TTEd Lightning Talk	Promoting multilingualism in TESOL teacher education for social justice Melike Bulut Albaba
PRON Talk	Bringing pronunciation into the classroom: activities for intelligibility Gemma Archer, Robin Walker	LA Talk	Interactive target language use at beginner's level Anja Burkert
RES, TTEd Workshop	To tell or not to tell: analysing mentor discourse Nelson Arditto Delgado	PRON, TD Talk	L2 teachers' professional trajectories with pronunciation teaching: a 10-year study Michael Burri
LT, YLT Workshop	The legacy of e-tools in TEFL's post-COVID era Panagiotis Argyris	LAM Talk	Building relationships - The importance of internal customer service Ben Butler
LIT, YLT Talk	Building a love for reading: the power of reading clubs Oleksandra Avramenko	LA Talk	Why should we make space for the discussion of learning? David Byrne, Mark Heffernan
GEN Talk	Recognition as key towards success in language learning MARCELO BACCARIN COSTA	BE Talk	Guiding tomorrow's professionals: nurturing students for success Bethany Cagnol, Sinead Namur
TD, TTEd Talk	The casebook method for language teacher education and professional development Gary Barkhuizen	MD, MaW Talk	Context matters: a sociocultural framework for materials design Luis Carabantes
IPSEN, LT Talk	Is it ethical? Teaching with edtech to maximize inclusiveness Anna Bartosik	AL, TTEd Poster	Language use in Thai EMI classrooms Parichat Chiablaem
GEN, LAM Talk	Standardization and quality control in program development Christian Berlin	LT Talk	Tools and ideas for easily creating digital activities in ELT Andy Cowle Ian Johnstone
ESP, LT Talk	Leveraging the power of AI in presentations training Vida Bicman	GI, IPSEN Talk	Trauma-informed teaching: supporting 'brains in pain' in the classroom Adam Crowther
ESOL Workshop	Empowering migrant learners: insights to translanguaging in the classroom Josianne Block	ESOL, YLT Talk	A script's creative path from conception to performance Tasneem Dalal
GEN Workshop	Mysterious European doors to general knowledge and critical thinking Eva Bogdanović, Ivana Burić Kurtović	TD, TEA Talk	Assessing writing at CEFR B2 & C2 levels Fannie Daou

EAP, TD Talk	Understanding online CoPs during ERT: the experience of EAP tutors Karla Kerley de Lima Guedes	TTEd, YLT Talk	TKT:YL principles explained: developing and assessing primary children's cognitive strategies Kate Gregson
TD, TTEd Talk	Reflective teaching - igniting innovation, collaboration and growth Tamires de Oliveira	MaW Talk	Games and the green world: constraints, creativity and language play Jill Hadfield
TD Talk	Better listening outcomes Hugh Dellar	LA, LT Talk	Using gamified learning environments to foster student engagement László Hajba
ESOL, LT Talk	Empowering educators: technology innovation in multicultural language learning Maria Diakou, Umut Ergoz	LA, YLT Workshop	Teaching direct learning strategies: how, what and why Rachael Harris
ESOL, RES Talk	Empowering curriculum design: insights from female refugees' ESOL experiences Holly Dono	EAP, TD Talk	Think to write: write to think Richard Harrison
TTEd Workshop	Take 5 – airing and sharing top issues on CELTA Jacqueline Douglas	TD, TTEd Workshop	Let's talk about social emotional competences for the classroom Anna Hasper
PRON Talk	Understanding pronunciation learning strategies for word stress through diary reflections Ivana Duckinoska-Mihajlovska	GEN Workshop	Mixed language storytelling: English through the languages our learners know David Heathfield
EAP, TEA Workshop	Helping students with IELTS writing task 1 Melih Duman	LA Poster	The effect of collaborative self-learning activities on basic psychological needs Akari Hirano
LAM Talk	A practical approach to staff wellbeing Fiona Dunlop	GEN Talk	Empowering oracy: transforming ELT curricula for student success and well-being Sarah Howell, Lisa Kester-Dodgson
MD Lightning Talk	Learner creativity; showcasing student-made learning and evaluation material in ELT Abigail Ekangouo Awanga	LA, LT Lightning Talk	Digital tech in EFL classrooms: teachers' beliefs and promoting creativity Henry Huang
TTEd Talk	Observations: a different approach Amir Esmaeili	LAM Workshop	Moving from reactive to proactive: what are our first steps? Heather Humphreys
IPSEN, YLT Talk	Equality, diversity and inclusion in the young learner EFL classroom Eduardo Farias	YLT Workshop	Spilling the tea: investigating 'new' words in the classroom Tracy Huntingford
IPSEN Talk	Diversity isn't a label: using matrices to understand students better Alex Fayle	GEN, TD Talk	Meaningful listening: training students to become effective listeners and communicators Andy Jeffery
RES, TEA Talk	Reliability in rating scales: the case for training and norming Michael Fields	LAM Talk	How to improve your school's communication and productivity with <i>Monday.com</i> Kat Jeffries
TD, TTEd Poster	Czech mentor teachers: the uncharted journey in teacher education Nikki Fortova, Jitka Sedláčková	TD, TTEd Talk	Language creates different discourses about the world Benthe Fogh Jensen
LIT Talk	Extensive Reading improves every skill, even speaking. Try it! Chris Fry	EAP, TEA Talk	Discover <i>LanguageCert Academic</i> : a test for international higher education admissions Catherine Jones
IPSEN, MaW Workshop	Requeering discussions: dos and don'ts in queer ELT Peter Fullagar	LT Talk	Leveraging AI in ELT: giving teachers and students superpowers Will Jordan-Cooley
MD, TEA Talk	Applying evidence-centered design to standardized and classroom assessments Edward Getman	MD, TD Talk	SMILE: a transformative journey improving English language education in Sudan Lina Kamal
YLT Talk	Listening to children's voices: EFL learners' independent digital reading experiences Weizhao Gong	GI, YLT Workshop	SDGs, SEL and storytelling: time-travelling and global citizenship in ELT Eftychios Kantarakis Ruby Polygenis

LA, YLT Talk	STEAM-based education Konstantina Karamouta	EAP, ESP Talk	The transformative role of scaffolding in post-graduate academic writing tutorials Cathy Morand
LT, TEA Talk	The AI interviewer: spoken dialog systems in computer-based language assessment Yasin Karatay	LIT, YLT Talk	Exploring picturebooks to challenge stereotypes and foster inclusion Romina Muse
EAP, ESP Workshop	Grappling with grammar: techniques to enhance teaching and learning William Kerr Kismet Funda Akgul	AL Talk	Thematic analysis of Japanese students' reflections on intercultural communicative competence Samuel Nfor
AL, EAP Talk	Scholarship of teaching and learning in ELT and professional development Raj Khatri	LAM, LT Talk	Leading effective virtual teams in language education Helen Ng
LA Talk	Reactivating students' zest for learning George Kokolas	GEN Talk	The inseparability of lexis, grammar and pronunciation Eric Nicaise
GI, YLT Workshop	Fostering change through youth empowerment and global connections Margarita Kosior, Harry Waters	TD, TTEd Talk	Video-enhanced teacher training: guides, networks, and conversations Cecilia Nobre
GI Workshop	Addressing sustainability and global issues in the language classroom Hanna Kryszewska	TEA, YLT Talk	Using different assessment tools to make learning progress more visible Andrea Nogueira
LA, LT Talk	Student engagement in times of generative AI Claudia Kunschak	LT, TTEd Talk	Using AI to assist scaffolding reflective practice in teacher education Elena Oncevska Ager
GEN Talk	Listen up! Developing the listening skill in EFL learners Tery Lemanis	AL, TEA Talk	Investigating test fairness and bias in the twenty-first century Nathaniel Owen, Oliver Bigland
GI, MD Talk	Affordances of digital multimodal composing in global Englishes curriculum development Alfred Lo	ESOL, TD Talk	The impact of LI literacy on English literacy development Lesley Painter-Farrell
LIT, YLT Workshop	Embracing Shakespeare: enriching EFL learning for young minds Conny Loder	EAP, IPSEN Talk	Evaluating a trauma-informed EAP programme for refugee-background students Aleks Palanac, Deirdre McKenna
RES, TTEd Talk	Content and language integrated learning teacher education: challenges and responses Lucilla Lopriore	EAP, ESP Talk	Supporting faculty in credit courses with a language teacher lens Cristina Petersen, Nick Travers
GEN Talk	Grammaticalization - when words become grammar. Improving engagement and language learning Jennifer Lowe	IPSEN, MD Talk	Accessibility in digital ELT content development Derek Philip-Xu
GEN Talk	Teaching bad English? The challenge of teaching ELF Judith Mader, Rudi Camerer	LAM, TTEd Workshop	Leading and managing with generative AI: the why, what, how George Pickering
LAM Talk	Empowering education: using principles of self-managed teams to foster autonomy Priscilla Manfredini	BE Talk	Beyond fluency: unleashing the power of mastery for advanced learners Anna Plaksienko
GEN Workshop	Attentional control activities for children and teens Kara McBride	TD, TTEd Talk	Bidialectalism: meeting the needs of speakers of English language dialects Yvonne Pratt-Johnson
TD, TTEd Talk	The role of experience in teacher identity construction Vanessa McDonagh	TD, YLT Workshop	Differentiation doesn't work! Or does it...? Theoretical considerations, practical solutions Herbert Puchta, Christopher Jory
BE, ESP Workshop	Working in international teams: what can we do better? Ian McMaster	TD, TTEd Talk	Near-peer mentoring for in-service teachers' professional development Irene Rahmaniar
GI, MD Talk	Exploring national stereotypes about Britain in German English language textbooks Jennifer Meier		

EAP, TEA Talk	Designing authentic computer-based writing tasks to promote positive classroom impact Alina Reid	BE, ESP Talk	Analysing unmet needs: business communication competencies required in multinational companies Radek Swiecinski
BE, ESP Talk	Effective business communication: linking grammar and meaning Silke Riegler	YLT Workshop	Using a groupwork framework to teach YL students life skills Bella Szyzkowska
BE Workshop	How to get clients as a freelance English language teacher Rachael Roberts	ESOL, TEA Workshop	A2 to B2 in six months, impossible? Yes, we can. Uma Tadema
GEN Workshop	Asking questions – easy as ABC, isn't it? Carole Anne Robinson	TD Talk	My TEA journey from fearing feedback to understanding feedback Alaa Talat
IPSEN Talk	Whiteness and wokeness: a primer Ann Roemer	TTEd, TEA Talk	Assessment patterns in initial teacher education programmes Elaheh Tavakoli
PRON Lightning Talk	The physicality of teaching pronunciation Paula Runnals	EAP, LT Talk	Advancing academic presentation skills through VR glasses Elizaveta Tikhomirova Anastasia Sharapkova
LA, YLT Workshop	Peer-led instruction for teenagers - examples from South Asia Imran Saifur, Norma Swyngedauw, Rabia Malik	IPSEN, LAM Panel discussion	'People like us' – representation of LGBTQIA+ identity in ELT Steve Tulk, Jo Krouso, Pam Phillips, Julian Francis, Neil Harris
IPSEN, MD Workshop	Accessibility and ELT video Adam Salkeld, Elena Deleyto	GEN Workshop	Fostering a sense of community in an EFL environment Julija Vaisviliene
MD, MaW Workshop	A data-driven approach to teaching vocabulary to higher-level learners Rafael Santos Rodrigues	LA Lightning Talk	The effect of personal choice on intrinsic motivation Marion Vedder
TEA Lightning Talk	Assessment in a regular school, from basics to artificial intelligence Fernando Sartori	AL, MD Talk	Maximizing CLIL practices in bilingual education: integrating content and language Cassia Venezuela
TD, YLT Talk	E.Motion (English in Motion): let's reMOVE learning difficulties Barbara Seeber	ESOL, TTEd Talk	<i>Trinity Cert(T)ESOL</i> : teacher training and the university as community citizen Laura Walker, Elena Gandini, Murad Alhamwi
LA, TTEd Poster	Facilitating fun-autonomy in PBL: the halo effect Pinar Sekmen	LAM, TTEd Workshop	Optimizing onboarding: nurturing institutional values through mentorship Julie Wallis
TD Workshop	The prolific power of ... a pause Paul Seligson	PRON, RES Talk	Do traditional pronunciation teaching techniques actually work on improving intelligibility? Hongzhi Wang
GEN, MaW Workshop	The lexical approach: 30 years on Leo Selivan	PRON, RES Talk	The impact of English accent variations on Chinese learners Xian Wang
GEN Talk	Grammar myths and how not to fall for them Alex Semakin	ESOL Talk	Teaching beginner classes - a woven approach Eliza Winnert
LT, TD Talk	Stimulus and discussion - widening participation in teacher development Clive Shaw	TD, TTEd Talk	Inquiry with an I: centring the teacher in teacher development Michelle Worgan
TD, TEA Talk	Engaging and effective exam preparation using audio-visual and digital resources Gerald Smith	ESP, TTEd Talk	Making the move into healthcare or OET: are you ready? Ros Wright
LA, LT Talk	The teacher's role in using AI for autonomous learning Mark Smith	EAP, TEA Workshop	"Writing for an academic discussion": all you need to know Joanna Wrzesinska
YLT Talk	Summer school to full time education – bridging the gap Kate Smook		
LAM, TD Workshop	Small actions, large impact: your role in teachers' room Robyn Stewart, Elna Coetzer		

RES Talk	Facilitating immigrants' Finnish language learning in a vocational college Rezvan Zonoubi	Forum	Forum on freelance teaching
Forum	Forum on academic language support for students in higher education	GEN	The social media mystery: blueprints for growing an ELT community Claire Bowes
EAP	Academic writing in a nutshell: language support for university students Nina Rasmussen	GEN	Writing words that attract students as a freelance ELT teacher Lauren Martin
LT, MD	Removing barriers of inequality in language learning at higher education Agustín Domínguez Flores, Mauricio Igor Jasso	TD	How to build a profitable personal brand in ELT Ola Kowalska
LA, TD	Language advising case studies: does one size fit all? Martina Šindelářová Skupeňová	Forum	Forum on foreign language anxiety: eliminating barriers and moving forward
Forum	Forum on AI: shaping and navigating new pedagogical landscapes	EAP, TTEd	Teaching multilinguals and navigating foreign language anxiety Aviva Katzenell, Konstancja Szymanska
LT, TD	AI in the EFL Classroom. Does it always work? John Slade	LT, TD	Foreign language anxiety: possible ways to mediate its detrimental effects Olha Yavorska
GEN	Engaging students ethically and critically in the AI era Rasha Halat	GEN	When grammar anxiety hampers English use among adults in Kerala Lal CA
LT	Enriching classroom instruction with AI: practical pedagogical strategies for teachers Christopher Collins	Forum	Forum on place-based learning
Forum	Forum on EMI	LA, YLT	Place-based education: the world as my canvas Maria Davou
AL, RES	University autonomy as a driver of English-medium instruction Peter Wingrove	TD, TTEd	EFL spoken production and interaction outdoors for secondary school students Anat Shoseyov
GI, TD	EMI: issues, challenges and opportunities Sajan Chaudhary	AL, YLT	Bringing nature and forest education into language learning Francesca Xenaki
AL, RES	Student collaboration as a coping strategy in English-medium study Awad Alhassan	Forum	Forum on reading skills
Forum	Forum on EMI in EAP settings: perspectives and practices	EAP, LA	Enhancing reading proficiency via the 57-day reading challenge Yasmine Salah El-Din
EAP, TTEd	EMI: it's not rocket science, except sometimes it is Frances Amrani	GEN	Turning "old-fashioned" into motivation: different reading lessons Vilda Kiaunytė
EAP, ESP	Enhancing academic literacies through EMI: university student insights Evangelia Xirofotou	TD, TTEd	Using non-ELT books to arrive at ELT notions Ian Michael Robinson
EAP, ESP	How to support EMI stakeholders through collaboration with ESP practitioners? Michelle Hunter	Forum	Forum on teaching vocabulary
		GEN	From vocabulary builders to vocabulary enjoyers Marina Dolgacheva
		YLT	How to increase student academic vocabulary in speaking Zhananur Kassimova
		LT	Media type and EFL vocabulary acquisition Kevin Wrobetz

Forum	Forum on vocabulary acquisition: embracing tradition and innovation	Forum	Forum on the use of ChatGPT in writing
AL	Teaching idioms: implementing the CM approach to design activities Vera Gradischnig	LT, TEA	Leveraging AI to teach and assess writing Peter Davidson
ESP, LT	Quizlet's impact on vocabulary learning in ESP classes Hui-ju Tsai, Catherine Chen-Fliege	LT, RES	The effect of ChatGPT-supported feedback on written student assignment Selda Gumus Sambel
GEN	The power of in-class revision: practical activities to facilitate learning Mary Rice	EAP, TEA	Adapting EAP writing assessments: embracing ChatGPT to promote critical thinking Joseph Roberts
Forum	Forum on teaching writing skills	Forum	Forum on translanguaging
AL, TD	Advanced pedagogical methods in ESL writing portfolio Samah Abduljawad	GEN	Translanguaging & plurilingualism works: but are we ready yet? Naziha Ali Raza
RES	Using digital storytelling tools to improve EFL writing skills Merve Basketlu	AL, TTEd	English only zone? Translanguaging in study abroad contexts Urbashi Raha

Join our global community of ELT professionals

teachers · trainers · managers · material writers
trainees · freelancers · researchers · lecturers
assessors · universities · language schools
state schools · examination boards · publishers
training colleges · ministries of education

Find the right membership option for
you at: www.iatefl.org/membership

Key to abbreviations used in the Preview of presentations

AL = Applied Linguistics	GI = Global Issues	MD = Materials Development
BE = Business English	IPSEN = Inclusive Practices & SEN	PRON = Pronunciation
EAP = English for Academic Purposes	LA = Learner Autonomy	RES = Research
ESOL = English for Speakers of Other Languages	LAM = Leadership & Management	TD = Teacher Development
ESP = English for Specific Purposes	LIT = Literature	TEA = Testing, Evaluation & Assessment
GEN = General	LT = Learning Technologies	TTEd = Teacher Training & Education
	MaW = Materials Writing	YLT = Young Learners & Teenagers

Don't forget that this information is provisional and may change between now and the conference. Updates will be listed in the Conference Programme, available on the IATEFL website from March.

GI, IPSEN Talk	English for interfaith dialogue: nurturing understanding and bridging divides Hala Ahmed, Amira Makhlof	GEN Workshop	Women in ELT: global challenges, future aspirations Heather Buchanan, Julie Norton
GEN Workshop	An insight into corpus: identifying new words and meanings Maree Airlie	TD Talk	Exploring Instagram's potential as a micro-learning tool to enhance L2 Mukaddas Butabaeva
LA, TTEd Talk	A model of shifting roles to develop learner autonomy Suha Almazyad	GEN Talk	Storytelling and affect: bridging language learning gaps Vera Cabrera Duarte
AL, TD Lightning Talk	Unveiling digital identities: EFL academics' agency in constructing online presence Maha AlThiyabi	BE, ESP Talk	Using insights from research to inform ESP teaching Clarice SC Chan
LAM, RES Talk	'They click, we guide them'. Defining the online teacher role Iryna Altukhova	LAM, TD Talk	The CELTA diaries: an analysis of oral feedback Marcela Cintra, Julice Daijo
GI Talk	Enhancing learning skills in EFL classrooms through climate change education Atem Arabella	GI, TD Talk	Voices of teachers: an antiracist view of teaching young learners Claudia Colla de Amorim
LAM, TD Workshop	How a new teacher association can expand and evolve Cândida Arlindo	GEN Talk	Cultivating teacher wellbeing: a journey of professional and personal growth Montse Costafreda
MD, TD Talk	Effective English language instruction: unveiling the <i>On Point</i> resources/ <i>Allango</i> Vicky Bagheri	ESOL, LIT Talk	Extensive reading: making it communicative, fun and creative for teenagers Leonardo Cusato
TD, TTEd Workshop	Let's take another look at grammar: core concepts Rita Baker	GEN Workshop	Empowering EFL educators: enhancing fluency through speaking activities Patricia Katherin D.S.
BE, ESOL Talk	Why we need business English trainers who understand business Albert Balvers	GEN Workshop	The writing game: making your mandatory writing assignments fun Anca de Vries, Matianna Naka
MD Talk	Writing in the real world: supporting students with multi-text input Thomas Stuart Banks	GI, LAM Poster	ELT enhanced by partnerships in higher education: IPN-British Council Silvia Díaz Fragoso
AL, TEA Workshop	Students' use of China English and implications for essay marking Alex Baratta	GI Workshop	Embracing controversy in the EFL classroom Rita Divéki
EAP, TEA Talk	AI redefining EAP writing assessment Merve Baykan	LA, TEA Talk	Empowering higher level learners: tools for progress measurement Yulia Efremova
TD, TTEd Panel discussion	CPD for English teachers in schools in Uzbekistan: case study Nilufar Begibaeva, Jamilya Gulyamova, Nargiza Kuchkarova, Umida Hakimova, Khushnamo Burhonxujaeva	TTEd Talk	Teaching reflective practice to pre-service EFL teachers: an evaluation Seden Eraldemir Tuyan
GI, YLT Workshop	Talking to learn: negotiation of meaning in online intercultural link-ups Nick Bilbrough, Rajaa Abu Jasser, Ashraf Kuhail	LA, LT Talk	Increasing young learner autonomy in EFL curricula: online community projects Lesley Fearn

BE Talk	False beginners adult learners and business English writing Choreanne Frei	TD, TTEd Panel discussion	Solidarity through autoethnography: reimagining hope through transnational research in Palestine Anwar Hussein, Shelley Wong, Anita Bright, Thuy Tu
LAM, TTEd Workshop	Using narratives in the training room James Fuller	IPSEN, YLT Workshop	Universal design for learning in the primary classroom Anette Igel
MaW, TD Talk	Making money from educational video; 12 lessons from 12 years Jo Gakonga	EAP, ESOL Talk	Accessing language for work (overcoming exclusion) Shelley van Kooten
LT, TD Talk	Focusing on the basics in an era of digital innovations Susana Galante	TD Talk	A teacher's agenda: target language? Emergent language? Or both? Marianne Jones
IPSEN, MaW Talk	Too triggering to teach? Addressing 'sensitive' topics in ELT materials Lottie Galpin	GEN Workshop	Building rapport means building success Urs Kalberer
TD, TTEd Talk	Developing a lesson plan through guided instruction for an inspection Stella Giorgou Tzampazi	IPSEN Talk	Trauma informed teaching practices in adult ESL classrooms Ruba Kallab
LAM, TD Talk	Internal CPD: kick-starting a culture Frederick Gordon	ESP Workshop	Fostering critical thinking in bachelor students with blended learning Jakab Kaufmann Caroline Hyde-Simon
LAM Talk	The HR management of Generation-Z language teachers Ehsan Gorji	MaW, YLT Workshop	Storyboards - three ways Katy Kelly
LT, TTEd Talk	"E-space or a blank canvas?" Exploring student-teacher self-representations on e-portfolios Nusrat Gulzar	GEN Lightning Talk	Beliefs and language learning Bahar Kiziltunali
AL Workshop	Awareness-raising approach in L2 pragmatics: sociopragmatic focus Mustafa Akin Güngör	LIT Talk	Teaching English through literature Julia Koifman
EAP, TEA Workshop	Enhancing TOEFL speaking tasks through peer assessment and metacognition Anne Haggerson	AL, RES Lightning Talk	'Native' proficiency in a foreign language? Polina Kordik
LIT Poster	Bringing creative writing into the EFL classroom at universities Olivia Hambrett	GI, TD Talk	Listen to understand - a simple strategy in complicated circumstances Natalia Krynska
EAP, RES Poster	UniVoice: empowering academic identity and skills Tilly Harrison	LIT Talk	Developing creativity using literature in the EFL classroom Kyoko Kuze
YLT Talk	The future of the UK summer school industry Lee Hawkes	RES, TEA Talk	One skill retake: an optimised model for best practice? Hye-won Lee, Emma Bruce
LAM, TD Workshop	Shaping a 21st century team in Central Asia Bostan Hayat	AL Poster	An investigation of vocabulary diversity in Thai first-year university writing Nattharath Leenakitti
LT Talk	AI in ELT: the good, the bad and the weird Nicky Hockly	RES, TD Talk	Seeing data differently: Using visual tools in qualitative research Josie Leonard
LIT Talk	Poetry in the EFL classroom Peter Hohwiller	EAP, TD Talk	What is Bloom's Taxonomy really for? Sebastian Lesniewski
LT, TD Workshop	Enhancing teaching and learning through AI-learned wisdom recipes Kirsten Holt	AL Talk	Whose grammar is it anyway? Grammar in a changing world. Bruno Leys
BE, EAP Talk	Gamifying employability skills training: project scavenger hunt Birte Horn	GI, IPSEN Workshop	Tear the label off the learner Giovanni Licata
GEN Talk	Enhancing undergraduate engineering students' intercultural communication skills through hybrid exchange Andreas Hövener	ESP, MD Lightning Talk	Developing ESP materials for cultural creative design with TED talks Cheng-Yi Lin
		GEN Talk	Enhancing EFL pre-writing instruction through mediation and Six Thinking Hats Chang Liu, Alan Maley

TD, TTEd Panel discussion	Boundary-crossing learning communities: empowering EFL teacher development in China Tingting Liu, Qinghua Zhu, Hongyi Wang, Cui Zhu
LA Talk	Fostering adult students' autonomy through andragogy principles Fabio Lopes
LAM, TTEd Talk	Transforming English language teaching Alan Mackenzie, John Knagg
EAP, LT Talk	Exploring the AI frontier: transforming pre-writing and post-writing in EAP Fatimah Mahmood, Alys Avalos Rivera
TEA Talk	Teachers as examiners - the challenges and the rewards Shakeh Manassian
LA, TEA Talk	The role of metacognitive instructions and strategies in IELTS listening Inna Manitsyna
YLT Workshop	Alpha to Z: eight key ingredients for teaching our teens Fiona Mauchline
BE, TEA Talk	Future skills: what will make our students employable? Mike Mayor
TEA, YLT Workshop	Productive peer assessment in the primary classroom Laura McWilliams
ESOL, YLT Talk	Restorative Circles in ELT: coupling community-building with language practice Chris Meoli
TEA Talk	Tempted to become a freelance test writer? Find out more... Ian Mitchell, Gail Pasque
AL, GI Lightning Talk	What is behind the retrogression of Arab learners interlanguage system? Amir Mohammed
ESOL, TD Talk	"The reading clinic" program Lubna Mohyuddin
AL, TD Workshop	Seeking feedback: how can it enhance teacher's and students' motivation? Azadeh Moladoost
LT, TD Talk	Making remoteness close: human connections at the centre Serrana Muniz
RES, YLT Lightning Talk	Anyone can speak English: teaching English to the disadvantaged students Ireena Nazirudeen
TD, TTEd Talk	Redesigning flexible professional development for teachers in a multilingual context Neda Neynska, Kati Sule
BE, TEA Talk	Integrating role-play into peer-assessment for the audience-centered public speaking course Li Ni
LA Workshop	Make learning great again: with creative interaction! Ariane Niemeijer

RES, TD Talk	Teacher research support groups: a model for cooperative teacher research Nino Nijaradze
EAP, TEA Talk	Can teaching academic English and assessment for learning cooperate? Zeynep Oğul
GEN Poster	Bringing the outside into the classroom Jo Opie
PRON Talk	Intonation and artificial intelligence: a '1, 2, 3' plan Stella Palavecino
LA, TTEd Workshop	Brain friendly grammar with <i>Neurolanguage Coaching</i> Rachel Paling
LAM Talk	Managing your team and your own wellbeing: a balancing act Sofia Papadimitropoulou
RES, YLT Talk	Exploring adolescent students' foreign language enjoyment in exam classes Valentina Papandroulidaki
GEN Talk	Applying first language acquisition principles to second language learning Ian Pemberton
LT Workshop	Teaching one-to-one classes online: principles for best practice Lauren Perkins
IPSEN, TEA Talk	Fostering inclusivity in ELL classrooms assessment: how to achieve it? Arum Perwitasari
LA, YLT Talk	Task-based instruction in the process of developing productive skills Marija Petkovska
EAP, TEA Workshop	IELTS speaking part 2: improving our students' performance Sarah Philpot
GEN Workshop	Tattoos, street art, and all visuals ELT related Aleksandra Popovski
EAP Lightning Talk	Integrating effective group work strategies in academic English lessons Saida Radjabzade
TD, TTEd Talk	Reconsidering EL teacher training: a subject didactics competence model Nina Raud, Olga Orekhova
ESOL, LT Talk	Revolutionising IELTS preparation and English mastery with virtual reality Rory Reyes-Cobar
GEN Talk	Firing up debate with your adult learners Cathy Rogers
TTEd, YLT Workshop	Key questions to ask ourselves when teaching teenagers Chris Roland
EAP, ESP Talk	Assessing logicity and expression quality in ESP essay writing Gloria Regina Sampaio
GI, TD Talk	Authentic materials, learner voices, teacher emotions and critical incidents Adam Scott

EAP, GI Talk	Debating gender gap issues in the STEM EAP class Anila R. Scott-Monkhouse	TEA Talk	Eco-friendly assessment: when learning, teaching, and testing become one Pablo Toledo
LT, RES Talk	Digital learning: with or without a teacher? Brigita Seguis	LT, TTEd Lightning Talk	Pre-service teachers' reflections on their mini project on differentiation Züleyha Tulay
GI, YLT Talk	Play for a sustainable future: nurturing minds through play-based learning Ellen Setterfield	GEN Talk	Online English teaching in difficult circumstances: an exemplary teacher's practices Phyo Wai Tun
TEA Talk	Utilizing self-assessment in placement: empowering learners and increasing efficiency Jody Shimoda Jas Gill	AL, LT Poster	ChatGPT in English pedagogy: sense-making and assessment Bolajoko Tunde-Awe
GEN Workshop	Drama based pedagogy in ELT Sabina Skenderovic	ESOL, TD Talk	Motivating adults in language learning environments: sparking enthusiasm for learning Leo Tzampazis
IPSEN Talk	Dyslexia's less-famous cousin: Developmental Language Disorder (DLD) Anne Margaret Smith	TD Talk	Ukraine: teaching and learning in difficult times Nadiia Udova, Zhanna Sevastianova
IPSEN, TD Talk	Stop including us! Arguments against inclusion and for diversity Sarah Smith, Claire Steele	TD, TTEd Talk	Nurturing transitions: a dynamic mentorship model for new faculty Billur Ulku
TD, TTEd Talk	Begin at the beginning: starting your beginner (A1/A2) students successfully Rhona Snelling	GEN Workshop	Seven shortcomings ingrained in pronunciation teaching, and seven possible resolutions Adrian Underhill
LT, YLT Talk	Lessons learned from 10+ years of videoconferencing Graham Stanley	TD, TTEd Talk	Flipping a three-days TESOL taster course Paula Villegas
LA, LIT Talk	"Atomic" reading habits: a neuroscience-powered approach for Generation Z Armanda Stroia	GEN Talk	Making a case for teaching lexical grammar Crayton Walker
RES, TEA Talk	Assessment for learning: challenges and affordances of collaborative assessment Birgit Strotmann	TD Talk	Using mediation for better outcomes Andrew Walkley
AL Talk	Music in ELT to help students improve writing Anja Stumpf	TD Talk	Mastering role-plays for online lessons: Strategies for digital delivery John Wallen
TEA Talk	Teaching and testing: truth and myths Pippa Sutcliffe, Felicity O'Dell, Frances Treloar	GEN Workshop	Ketchup, CATCH UP! - How to teach phrasal verbs Kasia Warszynska
TD, TTEd Workshop	Making language memorable Margit Szesztay	LT, TD Talk	Using GenAI in teacher education to benefit trainers and trainees Lindsay Warwick
AL, TD Debate	ELT Journal debate: AI makes language learning more personalized and inclusive for all Joanna Szoke, Laura Patsko	LT, TD Talk	Post-lockdown teacher development through Complexity Theory Rhian Webb
EAP, ESP Talk	English for economics in Thai HE: teaching ESP or EMI Pimsiri Taylor	GEN Workshop	Best practices for creating bite-sized instructional videos Laura Wilkes
GEN Talk	Need of alternative ELT pedagogy in dealing with underprivileged students Rudra Bahadur Thapa	AL, ESP Talk	'Equitable'-medium instruction: challenging the 'E' of South Korean EMI Dylan Glyn Williams
GEN Workshop	Designing listening and language practice materials to accompany authentic recordings Sheila Thorn	GI, LIT Workshop	Education for sustainable development: a literary window on the world Lynn Williams, Karin Müller
TTEd Talk	Teaching EFL and teaching modern languages: same or different? Scott Thornbury	LAM Talk	Breaking organisational silos with a marketing video project Jonathan Yates

AL, EAP Talk	Developing higher-order thinking skills through peer-assisted learning interactions Qin Yin
LAM, TD Talk	From teacher to 'head-teacher': promoting local leadership and learning communities Daniella Seong Hui You
LAM, TTEd Talk	Empowering leaders and managers: a microcredential on professional development Beril Yucel
LIT, YLT Talk	Literary exploration as source of empowerment for reading assessment Marta Zaninelli
EAP, TTEd Workshop	Teaching academic reading skills Dorothy Zemach
GEN Talk	Introduction of the Thinking Abilities Framework for EFL teachers Carrie Xiaorong Zhang, Bruce Howell
Forum	Forum on action research mentoring
RES, TD	Mentoring experienced in-service high school English teachers' action research Meifang Zhuo
TD, TTEd	Teachers as champions: a success story in teachers' CPD Satya Anand
Forum	Forum on washback: revising test duration in a high-stakes test
TEA	Classroom assessment: how do we give the right message? Zeynep Urkun
EAP, TEA	Two-hour vs three-hour: exploring washback effects of test time revisions Jingwen Wang, Ying Zheng
TEA	Testing: positive & negative washback on teaching and learning Panagiota Vampoula
Forum	Forum on teacher-led communities of practices: opportunities, challenges, reflections
TD, TTEd	A tracer study of communities of practice: findings and reflections Funda Demir Yalçıntaş, Aysen Güven, Ceren Taş
TD, TTEd	Developing an online community of practice: challenges and rewards Anna Karapanou
TD, TTEd	Decentering English language teaching through teachers-led communities of practice Jules Champrien Fadidac

Forum	Forum on CPD in Japan, Nepal and Pakistan
RES, TTEd	CPD pathways for in-service teacher educators in Nepal Roshani Thapa, Bhogendra Lamichhane
TD, YLT	Supporting primary school teachers to teach foreign languages Laura Pratt
TD	Feedback driven approach in online CPD: insights from EaSTE project Alizeh Hameed
Forum	Forum on teaching excellence: CPD insights and innovations
TD, TTEd	Empowering teacher-led professional development using a CPD framework Addeh Hovassapian
TD, TTEd	An online teacher community journey: from university to school Dmitriy Cherkassov
TD, TTEd	Strengthening alliances to revamp teacher professional development Mayda Ramos
Forum	Forum on energizing productive skills in the Egyptian context
ESOL, YLT	Random excitement strategy: unleashing innovation to foster speaking skills Mai Moanis
ESOL, YLT	Switching off the language ego to promote oral competence Eissa Muhammad
ESOL, YLT	Using flipped classrooms to reduce the students' writing apprehension Marwa Mostafa Afifi Yousef
Forum	Forum on online tools: experiences from EFL/ESL classrooms
LT, TTEd	How to enhance online tools literacy among teachers and trainers Anna Soltyska
AL	The impact of virtual tools on learning grammar Rasha Ahmed
Forum	Forum on speaking skills 1
TD	Facilitation techniques in teaching English Elena Peresada
AL	Self-selected vs teacher-assigned tasks in EFL speaking class Santri Djahimo

Forum	Forum on language teacher identity	Forum	Forum on Teachers' Associations
GEN	EFL teachers' agency and identity: an individual and collective endeavor Lena Barrantes	LAM, TD	Empowering education: unlocking the potential of volunteering in teachers' associations Beatrix Price
AL, TD	Development of language teacher identity Sviatlana Karpava	LAM, TD	Strengthening affiliates: strategy and relationships for success Monica Leon
ESOL, RES	Understanding our 'teacher self' in the ESOL classroom Cristina Martínez López	TD, TTEd	Communication as the essential skill for leadership in ELT Eduardo Garbey Savigne, Yasmany Camacho Acosta
Forum	Forum on teacher wellbeing: factors affecting and interventions boosting it		
AL, LAM	Thriving schools? Here, you may find a way! Mariana Hidalgo		
RES	Language teachers' well-being: voices from the field Sabire Acar		
TD	Factors maximizing occupational stress among private school teachers in Nepal Babu Ram Gaire		

Global ELT

Writing Success

- **Theme-based units** help students learn useful vocabulary and helpful phrases that they can use in any writing task they may come across.
- Thorough preparation with ideas & tips on how to approach writing tasks
- **All task types** found in B1-level exams included

Vocabulary Success

- Full-colour **pictures** for all the **Key Words** help students visualise and remember more effectively the new vocabulary of each unit.
- **QR Codes** give students the chance to listen to the **pronunciation** of the new vocabulary
- **Definitions** (in easy to understand language) and **Example sentences** for each Key Word.
- Variety of **Vocabulary Exercises** and **Cambridge exam tasks**

Contact us for your **FREE e-sample**

Key to abbreviations used in the Preview of presentations

AL = Applied Linguistics	GI = Global Issues	MD = Materials Development
BE = Business English	IPSEN = Inclusive Practices & SEN	PRON = Pronunciation
EAP = English for Academic Purposes	LA = Learner Autonomy	RES = Research
ESOL = English for Speakers of Other Languages	LAM = Leadership & Management	TD = Teacher Development
ESP = English for Specific Purposes	LIT = Literature	TEA = Testing, Evaluation & Assessment
GEN = General	LT = Learning Technologies	TTEd = Teacher Training & Education
	MaW = Materials Writing	YLT = Young Learners & Teenagers

Don't forget that this information is provisional and may change between now and the conference. Updates will be listed in the Conference Programme, available on the IATEFL website from March.

GEN Talk	Problem-based learning: engaging EFL learners in the post-COVID era Musa Abu Huzaima Abu Huzaima	BE, ESP Talk	Lost in translation: navigating difficult conversations through cultural mapping Alexandra Covell
TTEd, YLT Talk	Creating a collaborative online workshop for international young learner educators Jean Alderman, Lorraine Sova	IPSEN Talk	Teachers' psychology: teaching preschool pupils with ADHD Athena Dermentzi
EAP Talk	Navigating the academia: tailoring EAP support for mature students Maria Aleksyuk	TTEd, YLT Workshop	Story-based CLIL for (very) young learners Sylvie Dolakova
ESP, RES Talk	Language and register in verbal military briefings Jacqueline Anwar	AL, TTEd Talk	International students on MA TESOL programmes: what do they think? Alastair Douglas
LA Talk	Learning how to learn in the English classroom Macarena Baridón	GI, PRON Talk	Diverse L2 voices, intelligibility and approaches nurturing independent, empowered learners Duran Duckett
TD, TTEd Talk	"My teacher is great, but...": teacher reflection on student feedback Ana Paula Biazon Rocha	EAP, TEA Workshop	Transferring skills and strategies across the IELTS papers Louisa Dunne
LT, TTEd Talk	Teaching beyond the slide: live online video in Hyper Class David Bish	TD Talk	Language coaching techniques to enhance your teaching Barnaby Griffiths
TTEd, YLT Talk	Focus on creative writing in school, guidelines for teacher educators! Janice Bland	GEN Workshop	Using sentence cards to develop fluency online and offline Daniel Guim
GEN Talk	Using online tools to develop deeper understanding of lexis Andrea Borsato	GEN Workshop	Creating lexical notebooks with a psycholinguistic approach Olena Gyrych
EAP Workshop	A framework for one-to-one tutorials Cath Brown	LIT, PRON Talk	Reducing accent using extracts from classic novels Geoff Hardy-Gould
LT, MD Talk	Achieving equilibrium: balancing asynchronous and synchronous content in online ELT James Bukowski	LT Talk	Flipped classroom and student engagement: challenges and solutions Oystein Heggelund
YLT Workshop	Instilling and using growth mindset in the YLT ELL classroom Joanne Carr	LAM Workshop	Mastering recruitment: a comprehensive workshop on assessment centres Alena Hradilová
PRON, TEA Talk	Sociolinguistic perception and assessment in English language teaching Victor Carreao	TD, TTEd Workshop	Windows, frames and mirrors: designing a CPD programme that works Niki Joseph
RES, TD Talk	Effectiveness of low-tech continuous professional development: research outcomes Robert Chatfield, Liliana Sánchez	MD, TEA Talk	Using visual literacy frameworks to facilitate multimodal assessment Sylvia Karastathi
		TD Talk	Critical thinking: getting your students to think better than AI Ben Knight

YLT Talk	Music and rhythm make all the difference Kristy Kors
EAP, TEA Talk	Assessing learners' interactional competence through AI-generated speaking tasks Maria Kostromitina
LAM Talk	My business: how the leader's values affect the school Elena Kuznetsova
GI Talk	Examining gender inequality in ELT: language, history and patriarchy Carol Lethaby
TD, TTEd Panel discussion	Discussing new CPD developments in China under the 2022 NEC Chen Li, Tony Liddicoat, Duncan Hindmarch, Wendy Arnold, Sarah K
IPSEN Workshop	Neurodiversity and literacy: awareness and guiding principles Erica Lindley
GI, YLT Talk	A world of emotions - be kind and be contagious! Tiziana Lorenzet
LT, MD Workshop	Gamification: emulating the video-game experience using everyday software Lynn Lybaert
TTEd, YLT Talk	Experiences, social learning and emotions: the basic principles of communication Natassa Manitsa
LAM Talk	Lessons from a millennial manager: how to avoid burnout Cameron Marklew
LT Talk	Training for tomorrow: integrating AI into online teacher development courses Michal Mikeš
LAM, TTEd Talk	Unlocking potential: strategies for motivating a diverse teaching team Holly Morgan
GI, TTEd Talk	Error correction and varieties of English during Celta courses Jessica Mosley
EAP, ESP Talk	Rhetorical cyclicity in academic and professional genres and part-genres Philip Nathan
TD Workshop	Emergent language and task repetition with lower-level learners Danny Norrington-Davies
BE Workshop	Business English courses: creating a relevant learning plan Jelena Perisic
BE, ESP Talk	How translation studies can help with teaching legal English Patrycja Pikala
GEN Talk	Humour in language classrooms: Is it just a joke? Shilpa Pulapaka
GI Talk	The language of mental well-being: positive psychology in adult classes Andreea Pulpea

GEN Talk	The underrated value of A1 teachers Helen Reed
IPSEN, TTEd Talk	EFL preservice teachers' professional identity dilemmas during their last-stage practicum Priscila Riffo
TD, TTEd Workshop	How can co-coaching help us to understand cultural differences? Barbara Roosken
LT Workshop	Teaching just four language skills? Missed the most important fifth! Harisimran Sandhu
BE, ESP Talk	What's in it for me? Learner-driven tasks and activities Pete Westbrook
GEN Workshop	Task-based language teaching: how to get started? Jane Willis
LAM Talk	Big shoes to fill: managing a well-established team Susanna Wright
YLT Workshop	A one-example-fits-all approach to prepare students for writing examinations Wing Wu
GEN Talk	Maximising the use of students' spontaneous language Roslyn Young
Forum	Forum on gamification
LT, YLT	Learning English through video games, insights from Chilean children Pia Tabali
LT, MD	Gamification in low-resource EFL classrooms: maximizing engagement and learning Hesham Eleryan
Forum	Forum on IELTS: innovative approaches to improve writing efficiency
LT	M-Learning assists the writing performance of EFL students Yuanyuan Zhang
EAP, ESOL	How to generate better ideas for IELTS writing task 2 Ha Dang Nhu Quynh
Forum	Forum on novice teachers
TD, TTEd	How pre-service trainees navigate between idealistic views and classroom-based reality Fruzsina Szabo
TD, TTEd	Lifelong teacher education: a design for active, sustained learning Maria-Araxi Sachpazian
TD, TTEd	Novice EFL teacher self-efficacy and task-, domain-, and context-specific factors Natalie Donohue

Forum	Forum on keeping teachers' motivation in virtual learning environment	Forum	Forum on speaking skills 2
GEN	Making impossible possible just to encourage teachers Konul Rahimova	EAP, ESP	Now let's discuss: embedding speaking tasks into discussions Kerstin Sandstrom
TD, TTEd	Online teacher community platform – supporting teachers' independent professional development Maya Darchia	GEN	From incognitus to cognitus: Fostering (more than) students' interaction Ligia Carlucio
TD, TTEd	Keeping teachers' motivation in virtual learning environment Tatjana Slijepcevic	Forum	Forum on the use of AI in assessment/coursework
		GI, LT	AI ethics in ESL & EFL: Ukraine & US perspectives Maggie Sokolik, Yaroslava Fedoriv
		EAP, TEA	Oral assessment: even more relevant in the ChatGPT age Jane Mandalios

What is IATEFL?

The International Association of Teachers of English as a Foreign Language, (IATEFL) is a global professional membership association, and a UK registered charity, and yet we remain a community. We support teachers and other ELT professionals in their professional development, and provide a platform where they can offer their views, exchange research and teaching experiences and learn from each other.

A brief history of IATEFL

For nearly 60 years, IATEFL has been linking, developing and supporting English language teaching professionals worldwide. From our humble origins in 1967 as a forum for English language teachers and other professionals to make contact with one another and share ideas, we are now one of the largest and most internationally representative teaching associations in the world. If you are interested in finding out more you can purchase a copy of the book, "A History of IATEFL" from our [online shop](#).

How to contact IATEFL

Post:

No 2-3 The Foundry
Seager Road
Faversham
Kent
ME13 7FD
United Kingdom

Telephone:

+44 (0) 1795 591414

Email:

info@iatefl.org

Website:

www.iatefl.org

Social media:

Search for IATEFL on Facebook, Twitter, Instagram, LinkedIn and YouTube.

Why join IATEFL?

- **discounted rates at all IATEFL events**, including the annual international conference
- **discounts on a range of English language teaching magazines** and journals from a wide range of publishers
- **monthly eBulletin** with information and news from the association
- **IATEFL Voices**, our bi-monthly publication, delivered to you online or by post
- **Conference Selections**, our publication of presentations made at the IATEFL international conference
- **monthly webinars** and attendance certificate for those you attend, as well as access to previous recordings
- **searchable archive** of articles, publications, interviews and webinars
- **submit a proposal** to speak at a virtual or face-to-face IATEFL event, including the international conference
- **get your work published** in one of our publications, including IATEFL Voices and our online blog platform 'Views'
- **join one or more of our 16 Special Interest Groups** and keep up to date in your particular areas of interest
- **member-only scholarship opportunities** to attend the international conference
- **build your professional network**, volunteer on one of the committees, vote on who leads the association and have your say!

