

**WORLD CONGRESS
RIO 2017**

JULY 23 - 28

**Windsor Hotel Barra
and Convention Center**

PROGRAM OVERVIEW

18TH WORLD CONGRESS OF APPLIED LINGUISTICS INNOVATIONS AND EPISTEMOLOGICAL CHALLENGES IN APPLIED LINGUISTICS

18º CONGRESSO MUNDIAL DE LINGÜÍSTICA APLICADA
INOVAÇÕES E DESAFIOS EPISTEMOLÓGICOS NA LINGÜÍSTICA APLICADA

18º CONGRESO MUNDIAL DE LINGÜÍSTICA APLICADA
INNOVACIONES Y DESAFÍOS EPISTEMOLÓGICOS EN LINGÜÍSTICA APLICADA

WINDSOR BARRA HOTEL & CENTRO DE CONVENÇÕES
23 À 28 JULHO DE 2017 | RIO DE JANEIRO, BRASIL

CONGRESS WEBSITE
SITE DO CONGRESSO | SITIO WEB DEL CONGRESO
www.aila2017.com.br

CONTACT
CONTATO | CONTACTO
contact@aila2017.com.br

HOSTING INSTITUTIONS
INSTITUIÇÕES PROMOTORAS/INSTITUCIONES ORGANIZADORAS:

INTERNATIONAL ASSOCIATION OF APPLIED LINGUISTICS (AILA)

Site: <http://www.aila.info/en/>

ASSOCIAÇÃO DE LINGÜÍSTICA APLICADA DO BRASIL (ALAB)

Site: www.alab.org.br

UNIVERSIDADE FEDERAL DO RIO DE JANEIRO (UFRJ)

Site: www.ufrj.br

PUBLIC FUNDING
FOMENTO PÚBLICO/FOMENTO PÚBLICO:

COORDENAÇÃO DE APERFEIÇOAMENTO DE PESSOAL DE NÍVEL
SUPERIOR

Site: <http://www.capes.gov.br>

CONSELHO NACIONAL DE DESENVOLVIMENTO CIENTÍFICO E
TECNOLÓGICO

Site: <http://www.cnpq.br>

CONGRESS CHAIRS

COORDENAÇÃO GERAL

COORDINACIÓN GENERAL

Paula Tatianne Carréa Szundy
Universidade Federal do Rio de Janeiro / ALAB

Rogério Casanovas Tílio
Universidade Federal do Rio de Janeiro / ALAB

ACADEMIC CHAIRS

COORDENAÇÃO ACADÉMICA

COORDINACIÓN ACADÉMICA:

Branca Falabella Fabrício
Universidade Federal do Rio de Janeiro

Rodrigo Borba
Universidade Federal do Rio de Janeiro

REGIONALIZATION OF APPLIED LINGUISTICS IN LATIN AMERICA

REGIONALIZAÇÃO DA LINGÜÍSTICA APLICADA NA AMÉRICA LATINA

REGIONALIZACIÓN DE LA LINGÜÍSTICA APLICADA EN AMÉRICA LATINA

Hilario Inacio Bohn
Marilda do Couto Cavalcanti
Telma Nunes Gimenez
Pedro de Moraes Garcez

LOCAL ORGANIZING COMMITTEE

COMISSÃO ORGANIZADORA LOCAL

COMITÉ ORGANIZADOR LOCAL

Ana Flavia Lopes Magela Gerhardt
Universidade Federal do Rio de Janeiro

Ana Paula Marques Beato-Canato
Universidade Federal do Rio de Janeiro

Christine Nicolaides
Universidade Federal do Rio de Janeiro

Daniela Cid de Garcia
Universidade Federal do Rio de Janeiro

Dilma Maria de Mello
Universidade Federal de Uberlândia / ALAB

Clarissa Rodrigues Gonzalez
Universidade Federal do Rio de Janeiro

Glenda Cristina Valim de Melo
Universidade Federal do Estado do Rio de Janeiro.

Janine Maria Mendonça Pimentel
Universidade Federal do Rio de Janeiro

Marcel Alvaro de Amorim
IFRJ/Universidade Federal do Rio de Janeiro

Paulo Cortes Gago
Universidade Federal do Rio de Janeiro

Sylvia de Fátima Nagem Frota
Universidade Federal do Rio de Janeiro

Valdiney da Costa Lobo
Universidade Federal Fluminense

Wagner Rodrigues Silva
Universidade Federal do Tocantin / ALAB

PROGRAM REVIEWERS

AVALIADORES DAS SUBMISSÕES

EVALUADORES DE TRABAJOS

Alison Johnson
University of Leeds

Ana Cristina Ostermann
Universidade do Vale do Rio dos Sinos

Ana Flávia Lopes Magela Gerhardt
Universidade Federal do Rio de Janeiro

Ana Frankenberg-Garcia
University of Surrey

Ana Paula Marques Beato-Canato
Universidade Federal do Rio de Janeiro

Anderson Carnin
Universidade do Vale do Rio dos Sinos

Andréa Rodrigues
Universidade do Estado do Rio de Janeiro

Anise Ferreira
UNESP Câmpus Araraquara

Anna Fina
Georgetown University

Antonio Ferreira da Silva Júnior
CEFET/Rio de Janeiro

Ariovaldo Lopes Pereira
Universidade Estadual de Goiás

Branca Falabella Fabricio
Universidade Federal do Rio de Janeiro

Brian Paltridge
University of Sydney

Carla Lynn Reichmann
Universidade Federal da Paraíba

Carmen Muñoz Lahoz
Universidad de Barcelona

Carmen Rosa Caldas-Coulthard
Universidade Federal de Santa Catarina

Carolina Scali Abritta
Universidade do Estado do Rio de Janeiro

Cátia Veneziano Pitombeira
FATEC Praia Grande

Christine Nicolaides
Universidade Federal do Rio de Janeiro

Clarissa Rollin Pinheiro Bastos
Pontifícia Universidade Católica do Rio de Janeiro

Colette Despagne
Benemérita Universidad Autónoma de Puebla

Dânie Marcelo Jesus
Universidade Federal do Mato Grosso

Daniel Silva
Universidade Federal do Estado do Rio de Janeiro

Danielle Cristina Mendes Pereira
Universidade Federal do Rio de Janeiro

Diana Pinto
Universidade Federal do Estado do Rio de Janeiro

Durk Gorter
University of the Basque Count

Dylia Lysardo-Dias
Universidade Federal de São João del-Rei

Erez Levon
Queen Mary, University of London

Eva Alcón
University Jaume I

Fernanda Coelho Liberali
Pontifícia Universidade Católica de São Paulo

Garold Linwood Murray
Okayama University

Gary Barkhuizen
University of Auckland

Gibson Ferguson
University of Sheffield

Hilario Inacio Bohn
Universidade Católica de Pelotas

Ineke Vedder
University of Amsterdam

Inés Kayon Miller
Pontifícia Universidade Católica do Rio de Janeiro

Inés Signorini
Universidade Estadual de Campinas

Irene Fonte
Universidad Autónoma Metropolitana

Isabel Cristina Rangel Moraes Bezerra
Universidade do Estado do Rio de Janeiro

Jacqueline M. Widin University of Technology Sydney	Marília dos Santos Lima Universidade do Vale do Rio dos Sinos	Silma Ramos Coimbra Mendes Pontifícia Universidade Católica de São Paulo
Joana Plaza Pinto Universidade Federal de Goiás	Marília Giselda Rodrigues Universidade de Franca	Talita de Oliveira CEFET, Rio de Janeiro
Josef Schmied Chemnitz University of Technology	Marília Uchôa Cavalcanti Lott de Moraes Costa Universidade Federal do Rio de Janeiro	Tess Fitzpatrick Cardiff University
Juscelino Pernambuco Universidade de Franca	Maristela Botelho França Universidade Federal do Estado do Rio de Janeiro	Thiago O. Motta Sampaio Universidade Estadual de Campinas
Kátia Nazareth de Abreu Universidade do Estado do Rio de Janeiro	Maximina M. Freire Pontifícia Universidade Católica de São Paulo	Tommaso M. Milani University of the Witwatersrand
Kees de Bot University of Pannonia	Miguel Perez-Milans UCL Institute of Education	Tony Berber Sardinha Pontifícia Universidade Católica de São Paulo
Koen Van Gorp Michigan State University	Moacir Lopes de Camargos Universidade Federal do Pampa	Valéria Campos Muniz Instituto Nacional dos Surdos
Liana de Andrade Bihar Pontifícia Universidade Católica do Rio de Janeiro	Nadja Pattresi de Souza e Silva Universidade Federal Fluminense	Vally Lytra Goldsmiths, University of London
Lília Santos Abreu-Tardelli UNESP São José do Rio Preto	Naiá Câmara UNAERP/UNI-FACEF	Vera Lúcia Lopes Cristóvão Universidade Estadual de Londrina
Liliana Cabral Bastos Pontifícia Universidade Católica do Rio de Janeiro	Olivia Knapton University of Birmingham	Vera Lucia Menezes de Oliveira e Paiva Universidade Federal de Minas Gerais
Lorenza Mondada University of Basel	Patricia Ferreira Botelho Universidade Federal do Estado do Rio de Janeiro	Vera Lucia Teixeira da Silva Universidade do Estado do Rio de Janeiro
Lucilla Lopriore Roma Tre University	Patricia Vasconcelos Almeida Universidade Federal de Lavras	Wilson Leffa Universidade Católica de Pelotas
Luiz Paulo da Moita-Lopes Universidade Federal do Rio de Janeiro	Patsy Martin Lightbown Concordia University	Walkyria Magno e Silva Universidade Federal do Pará
Marcia Oliveira Universidade do Estado do Rio de Janeiro	Paulo Gago Universidade Federal do Rio de Janeiro	Yun Xiao Bryant University
Maria Bernadete Fernandes de Oliveira Universidade Federal do Rio Grande do Norte	Paulo Roberto Nogueira de Andrade Universidade Federal do Ceará	
Maria Cristina Giorgi CEFET, Rio de Janeiro	Pedro de Moraes Garcez Universidade Federal do Rio Grande do Sul	
Maria das Graças Dias Pereira Pontifícia Universidade Católica do Rio de Janeiro	Richard Malcolm Coulthard Universidade Federal de Santa Catarina	
Maria de Fátima Fonseca Guilherme Universidade Federal de Uberlândia	Roberto Borges CEFET Rio de Janeiro	
Maria de Fátima Lima Santos Universidade Federal do Rio de Janeiro	Rodrigo Borba Universidade Federal do Rio de Janeiro	
Maria del Pilar Garcia Mayo Universidad del País Vasco	Rosinda Guerra Ramos Universidade Federal de São Paulo	
Maria Flávia Figueiredo Universidade de Franca	Sara Laviosa University of Bari Aldo Moro	
Maria José Coracini Universidade Estadual de Campinas	Shawn Lowen Michigan State University	
Maria Valentina Noblía Universidad de Buenos Aires	Siderlene Muniz-Oliveira Universidade Tecnológica Federal do Paraná	
Marilda do Couto Cavalcanti Universidade Estadual de Campinas		

SERVICE PROVIDERS

RESTADORES DE SERVIÇO

PROVEEDORES DE SERVICIO

INTEREVENT MARKETING DE CONGRESSOS

Site: <http://interevent.com.br>

Telefone: (21) 3326-3320

COMPASS BRAZIL

Site: <http://www.compassbrazil.com>

Telefone: (21) 3265-8882

24HR Emergency :(21) 99309-4971

SOLIDARITY AWARDS WINNERS

PARTICIPANTES CONTEMPLADOS COM BOLSAS DE SOLIDARIEDADE

PARTICIPANTES CONTEMPLADOS CON BECAS DE SOLIDARIDAD:

NOME	PAÍS	TÍTULO DO RESUMO
Ana Cristina Chiusano	Uruguai	Trazando un camino hacia la enseñanza de la pronunciación del español rioplatense
Denise Fernandes Nogueira	Brasil	Multimodalidade de sentido: análise da relação texto-imagem em textos multimodais extraídos de websites educacionais.
Edrinnie Kayambazinthu*	Malawi	A complex web of decisions: Family language policy choices in multilingual Malawi
Frances Kvietok Dueñas	EUA	Children and youth in Indigenous language revitalization: Latin American perspectives
Ibtissem Knouzi	Canadá	Negotiating the Zone of Proximal Development in an Academic writing classroom: A case study
Ingrid Guzmán Sota	Peru	Abstrac de Experiencia Niños y niñas dialogando con carin o con los abuelos de la comunidad
Julia Marques	Brasil	Silence and adult learning in additional language classrooms
Márcia Vanessa dos Santos Souza	Brasil	O ethos da comparação cultural em um contexto de ensino/aprendizagem de Português como Língua Estrangeira
Martina Emke	Reino Unido	Innovative methods in researching online teacher professional development
Melina Porto*	Argentina	Intercultural Competence in Practice and Beyond
Nkululeko Mabandla	África do Sul	Queering beyond the queer: Discourses of the everyday as spaces for resistance and theory-building
Pedro Augusto de Lima Bastos	Brasil	Critical language teaching in a public school: problematizing experiences of being fat
Samaneh Zandian	Irã	Fostering Intercultural Understanding in English Language Classrooms: Context of Iran
Thi Thuy Le	Austrália	Socio-cultural perspective of ESL teacher education

*Melina Porto and *Edrinnie Kayambazinthu won a "Multilingual Matters / AILA Solidarity Award".

WELCOME FROM CONGRESS CHAIRS

PAULA TATIANNE CARRÉRA SZUNDY
CONGRESS CHAIR
PRESIDENT OF ALAB

Universidade Federal do Rio de Janeiro

ROGÉRIO CASANOVAS TÍLIO
CONGRESS CHAIR
TREASURER OF ALAB

Universidade Federal do Rio de Janeiro

On behalf of the organizing committees of AILA World Congress Rio 2017, we would like to welcome you to the 18th World Congress of Applied Linguistics in Rio de Janeiro, one of the most famous destinations in Brazil and Latin America. The second largest and one of the main economical, cultural and financial centers in Brazil, Rio is famous for its exuberant natural landscape - a wonderful merging of sea, mountains and green area.

The bid to host the 18th edition of the most important world conference in the area of Applied Linguistics was selected during the 16th AILA World Congress held in Beijing, China, in August of 2011. Besides representing a recognition of the international relevance of studies in the scope of Applied Linguistics developed by scholars from South America, having the Brazilian bid selected to host AILA 2017 for the first time in a Latin American country stands as a unique accomplishment for the region. Having an AILA Congress for the first time ever in South America after 53 years the first AILA was held in Nancy thus comes as a celebration of research agendas in which alternative voices from the south, the margins and the peripheries become central for the epistemological redesign of research in the fields of situated language studies.

Aiming at providing a locus for such a redesign, our Congress theme “Innovations and Epistemological Challenges in Applied Linguistics” intends to foster discussions about innovative research agendas to address social practices and how they challenge the way we comprehend, produce and transform knowledge in the area. The conference will gather over 1500 scholars from all over the world who share interests in discursive practices in and across diverse social domains. These scholars’ submissions are distributed in 30 strands and will be presented in English, Portuguese and/or Spanish, the three official languages of AILA World Congress Rio 2017. The exciting and heterogeneous Congress Program composed of 6 Plenaries, 19 Invited Symposia, 19 AILA Research Networks, 85 Symposia, 16 Research Workshops, about 900 individual papers and 30 posters will certainly provide effervescent contexts to rethink our practices as applied linguists as well as to widen our research exchanges and networks.

Given the fact that organizing a major international conference

such as AILA 2017 is only possible with the support and engagement of a team of people, institutions, sponsors and exhibitors, we would like to take this opportunity to express our special thanks to all those who have made this Congress possible. We are deeply grateful to the members of the local organizing committee; the team of reviewers who have assessed over 2500 submissions; the team of Interevent and Compass Brazil; the Executive Board/International Committee of AILA and the Executive Board of ALAB; CAPES, CNPq, UFRJ and ALAB for the financial support; and the 100 undergraduate students who will volunteerly work as monitors during the five days of the event. We would also like to express our gratitude to all the Brazilian applied linguists who have encouraged us to present a bid to host AILA six years ago. It would be impossible to list all the names, but many of them have inspired us to pursue this project through their (inter)actions as researchers, professors, supervisors and major authors in the field. Thanks for making us believe that such a huge project was possible.

Finally we would like to thank all those of you who are attending AILA World Congress Rio 2017. We wish you all innovative and challenging academic experiences and a great time in the wonderful city of Rio de Janeiro, Brazil.

Rogério Casanova Tílio

Congress Chair

Paula Tatianne Carréra Szundy

Congress Chair

BOAS VINDAS DOS COORDENADORES DO CONGRESSO

Em nome das comissões organizadoras do Congresso Mundial AILA Rio 2017, gostaríamos de dar-lhes boas-vindas ao 18º Congresso Mundial de Linguística Aplicada, no Rio de Janeiro, um dos destinos mais famosos do Brasil e da América Latina. O segundo maior e um dos principais centros econômicos, culturais e financeiros do país, o Rio é conhecido como a Cidade Maravilhosa e é famoso por sua beleza natural exuberante – um encontro único entre mar, montanhas e florestas.

A proposta para sediar a 18^a edição da mais importante conferência mundial na área de Linguística Aplicada foi escolhida durante o 16º Congresso Mundial da AILA, que aconteceu em Beijing, na China, em agosto de 2011. Além do reconhecimento da relevância internacional dos estudos de pesquisadores latino-americanos no âmbito da Linguística Aplicada, a escolha do Brasil para sediar o AILA 2017 pela primeira vez na América Latina representa um feito único para a região. Passados 53 anos desde o primeiro congresso em Nancy, sediar um congresso da AILA pela primeira vez na América Latina chega como uma celebração de agendas de pesquisa em que vozes alterativas do sul, das margens e das periferias tornam-se centrais para o redesenho epistemológico da pesquisa no campo dos estudos situados sobre a linguagem.

Com o objetivo de propiciar um espaço para tal redesenho epistemológico, o tema do nosso Congresso, “Inovações e Desafios Epistemológicos na Linguística Aplicada” pretende subsidiar discussões com agendas de pesquisa inovadoras que chamem a atenção para as práticas sociais

e como elas desafiam o modo como compreendemos, produzimos e transformamos conhecimento na área. A conferência reunirá mais de 1500 estudiosos de todas as partes do mundo interessados em compartilhar estudos acerca de práticas discursivas em e através de diversos domínios sociais. As submissões desses estudiosos estão distribuídas em 30 linhas temáticas e serão apresentadas em inglês, português e/ou espanhol, as três línguas oficiais do Congresso Mundial AILA Rio 2017. O programa do Congresso, instigante e heterogêneo, é composto de 6 sessões Plenárias, 19 Simpósios Convidados, 19 Redes de Pesquisa da AILA, 85 Simpósios, 16 Workshops de Pesquisa, cerca de 900 comunicações individuais e 30 pôsteres, que certamente proporcionarão oportunidades instigantes tanto para repensarmos nossas práticas enquanto linguistas aplicados/as quanto para ampliar nossas redes e trocas acadêmicas.

Como organizar uma conferência internacional do porte da AILA 2017 só é possível com o suporte e o engajamento de uma equipe de pessoas, instituições, patrocinadores e expositores, gostaríamos de aproveitar a oportunidade para agradecer a todos/as aqueles/as que tornaram a realização desse Congresso possível. Agradecemos profundamente aos membros da comissão organizadora local; aos pareceristas que avaliaram as mais de 2500 submissões; às equipes de profissionais das empresas Interevent e Compass Brazil; ao Conselho Executivo e ao Comitê Internacional da AILA; à CAPES, ao CNPq, à UFRJ e à ALAB pelo apoio financeiro; e aos 100 alunos/as de graduação trabalhando como monitores/as voluntários/as durante os 6 dias do evento. Gostaríamos também de agradecer a todos/as os/as linguistas aplicados/as brasileiros/as que nos encorajaram a apresentar uma proposta para sediar um Congresso da AILA há 6 anos. Seria impossível listar todos os nomes, mas muitos deles/as, por meio de suas (inter)ações conosco como pesquisadores/as, professores/as, supervisores/as, autores/as e colegas, nos inspiraram a perseguir esse projeto. Obrigado por nos fazerem acreditar que tamanho projeto era viável.

Finalmente, gostaríamos de agradecer a todos/as vocês que vieram ao Congresso Mundial AILA Rio 2017. Desejamos que todos/as tenham experiências acadêmicas inovadoras e desafiadoras e desfrutem de uma excelente estadia no Rio de Janeiro, a Cidade Maravilhosa.

Rogério Casanovas Tílio Paula Tatianne Carréra Szundy
Coordenadora Geral do Congresso Coordenador Geral do Congresso

BIENVENIDA DE LOS COORDINADORES DEL CONGRESO

En nombre de las comisiones organizadoras del Congreso Mundial AILA Río 2017, nos gustaría darles la bienvenida al 18º Congreso Mundial de Lingüística Aplicada, en Río de Janeiro, uno de los destinos más famosos de Brasil y Latinoamérica. El segundo más grande y uno de los principales centros económicos, culturales y financieros

del país, Río es conocido como la Ciudad Maravillosa y es famoso por su belleza natural exuberante - un encuentro único entre mar, montañas y bosques.

Presentada la propuesta de albergar la 18^a edición de la más importante conferencia mundial en el área de Lingüística Aplicada, la ciudad de Río de Janeiro fue la elegida durante el 16º Congreso Mundial de AILA que se celebró en Beijing, China, en agosto de 2011. Además de reconocer la relevancia internacional de los estudios realizados por investigadores latinoamericanos en el ámbito de la Lingüística Aplicada, la elección de Brasil como país sede del Congreso AILA 2017, siendo esta la primera vez que el evento tiene lugar en un país latinoamericano, representa un hecho único para la región. Pasados 53 años desde el primer congreso en Nancy, realizar un congreso de AILA por primera vez en Latinoamérica llega como una celebración de agendas de investigación en las que voces alternativas del sur, de las márgenes y de las periferias se vuelven centrales para el rediseño epistemológico en el campo de los estudios situados del lenguaje.

Con el objetivo de propiciar un espacio para tal rediseño epistemológico, el tema de nuestro Congreso, "Innovaciones y Desafíos Epistemológicos en la Lingüística Aplicada" pretende subsidiar discusiones con agendas de investigación innovadoras que llamen la atención sobre las prácticas sociales y cómo ellas desafían el modo como comprendemos, producimos y transformamos el conocimiento en el área. La conferencia reunirá a más de 1500 estudiosos de todas las partes del mundo interesados en compartir estudos acerca de prácticas discursivas en y a través de diversos dominios sociales. Las sumisiones de estos estudiosos se distribuyen en 30 líneas temáticas y se presentarán en inglés, portugués y/o español, las tres lenguas oficiales del Congreso Mundial AILA Río 2017. El programa del Congreso, instigador y heterogéneo, se compone de 6 sesiones plenarias, 19 simposios invitados, 19 redes de investigación de AILA, 85 simposios, 16 talleres de investigación, cerca de 900 comunicaciones individuales y 30 pósteres, que ciertamente proporcionarán oportunidades instigadoras tanto para repensar nuestras prácticas como lingüistas aplicados/as como para ampliar nuestras redes e intercambios académicos.

Como organizar una conferencia internacional del porte de AILA 2017 sólo es posible con el apoyo y el compromiso de un equipo de personas, instituciones, patrocinadores y expositores, nos gustaría aprovechar la oportunidad para agradecer a todos/as los/las que hicieron la realización de ese Congreso posible. Agradecemos profundamente a los miembros de la comisión organizadora local; a los evaluadores que apreciaron las más de 2500 sumisiones; a los equipos de profesionales de las empresas Interevent y Compass Brazil; al Consejo Ejecutivo y al Comité Internacional del AILA; a CAPES, al CNPq, a la UFRJ y a la ALAB por el apoyo financiero; y a los 100 alumnos de graduación trabajando como monitores voluntarios durante los 6 días del evento. Nos gustaría también agradecer a todos/as los/las lingüistas aplicados/as brasileños/as que nos

incentivaron a presentar la propuesta de albergar un Congreso de AILA hace 6 años. Sería imposible listar todos los nombres, pero muchos de ellos, por medio de sus interrelaciones con nosotros como investigadores/as, profesores/as, supervisores/as, autores/as y colegas, nos inspiraron a perseguir ese proyecto. Gracias por hacernos creer que un proyecto de ese porte era viable.

WELCOME! FROM AILA'S PRESIDENT

Claire Kramsch
AILA's President

It is a great honor and a pleasure to welcome you to the 18th World Congress of Applied Linguistics in Rio de Janeiro. I am delighted that AILA 2017 is taking place in Brazil, a country for which I have always had great sympathy and of which I have long admired the diversity, the creativity and the critical spirit. Indeed, considering the increasingly baffling political situation around the world, Brazil seems to be the ideal venue for this year's World Congress.

The theme chosen by the organizers "Innovations and epistemological challenges in applied linguistics" is a timely one. It will allow us to discuss important questions regarding the relationship of language and politics, globalization, cultural identity, and growing inequalities in today's world, and to seek solutions to the social injustices and ethical problems in which language plays a major role.

Every three years, AILA congresses provide a unique opportunity for scholars from around the world to share ideas, make new contacts and renew old ones, and to sow the seeds of joint research projects. These projects are conducted through AILA's Research Networks, as well as through regional workshops, colloquia and conferences. Their findings are disseminated through the AILA publications and regional organizations, and as of next year we will be able to share them through a digital platform that AILA will provide for storing, sharing and accessing documents and information. I invite you to engage fully with the important issues that will be discussed at this congress and to return to your home country full of exciting new ideas and having made new friendships.

I would like to express AILA's gratitude to the Brazilian Association of Applied Linguistics that is hosting this congress. ALAB has been working tirelessly at organizing the event in this breathtakingly beautiful place. Paula Szundy, Rogerio Tilio and the entire organizing committee, together with the Windsor Barra Hotel and Convention Center have done a tremendous job putting together for us a superb intellectual and social program that is sure to

Finalmente, quisiéramos agradecer a todos/todas ustedes que vinieron al Congreso Mundial AILA Río 2017. Deseamos que todos/as tengan experiencias académicas innovadoras y desafiantes y disfruten de una excelente estancia en Río de Janeiro, la Ciudad Maravillosa.

Rogério Casanovas Tilio Paula Tatianne Carréra Szundy
Coordinadora General del Congreso Coordinador General del Congreso

be inspiring and energizing. I hope you can put some of that energy back into your research and your professional practice over the years to come. It will be the best way of saying "thank you" to our Brazilian colleagues.

Claire Kramsch
AILA's President

BOAS VINDAS! DA PRESIDENTE DA AILA

É uma grande honra e um prazer receber você no 18º Congresso Mundial de Linguística Aplicada no Rio de Janeiro. Estou encantada porque o AILA 2017 acontecerá no Brasil, um país com o qual sempre tive grande afinidade e cuja diversidade, criatividade e espírito crítico já admiro há muito tempo. De fato, considerando a situação política cada vez mais atormentadora ao redor do mundo, o Brasil pode ser o local ideal para o Congresso Mundial deste ano. O tema escolhido pelos organizadores, "Inovações e Desafios Epistemológicos na Linguística Aplicada" é bem oportuno. Ele nos permitirá discutir questões importantes relacionadas à língua e política, globalização, identidade cultural e desigualdades crescentes no mundo atual, de forma que possamos buscar soluções para as injustiças sociais e problemas éticos em que a língua tem um papel central.

A cada três anos, os congressos da AILA proporcionam uma oportunidade inigualável para que estudiosos de toda parte do mundo compartilhem ideias, façam novos contatos, renovem antigos e colham as sementes de projetos de pesquisa desenvolvidos em parceria. Esses projetos são conduzidos através dos Networks de Pesquisa da AILA, bem como por meio de workshops, colóquios e conferências regionais. Seus achados são disseminados nas publicações da AILA e por organizações regionais e, a partir do próximo ano, poderão ser compartilhados através de uma plataforma digital que a AILA disponibilizará para armazenamento, compartilhamento e acesso a documentos e informações. Eu convido você a se envolver totalmente com as relevantes questões que serão discutidas neste congresso e retornar a seu país de residência cheio de novas ideias empolgantes e tendo feito novas amizades.

Eu gostaria de expressar a gratidão da AILA à Associação de Linguística Aplicada do Brasil que está acolhendo este congresso. A ALAB tem trabalhado incansavelmente na

organização do evento neste lugar cuja beleza é de tirar o fôlego. Paula Szundy, Rogério Tílio e as comissões organizadoras, assim como o escritório do Windsor Barra Hotel e Centro de Convenções têm feito um trabalho extraordinário organizando para nós um programa social e intelectual grandioso que certamente será inspirador e revigorante. Eu espero que você possa canalizar um pouco dessa energia para sua pesquisa e sua prática profissional nos anos por vir. Será a melhor forma de dizer “obrigada” aos nossos colegas brasileiros.

Claire Kramsch
Presidente da AILA

BIENVENIDOS! DE LA PRESIDENTA DE AILA

Es un gran honor y un placer darles la bienvenida al 18 (décimo octavo) Congreso Mundial de Lingüística Aplicada en Río de Janeiro. Estoy encantada de que AILA 2017 tenga lugar en Brasil, un país por el que siempre he sentido mucha simpatía y del que hace mucho tiempo que admiro su diversidad, su creatividad y su espíritu crítico. De hecho, considerando la desconcertante situación política en el mundo, Brasil parece ser el lugar ideal para el Congreso Mundial de este año.

El tema elegido por los organizadores, “Innovaciones y desafíos epistemológicos en lingüística aplicada”, es bien oportuno. Nos permitirá discutir cuestiones importantes sobre la relación entre la lengua y la política, la globalización, la identidad cultural y las crecientes desigualdades en el mundo de hoy en día, y nos permitirá buscar soluciones a las injusticias sociales y a

los problemas éticos en los que la lengua tiene un papel fundamental.

Cada tres años, los congresos de AILA brindan una oportunidad única a los investigadores de todo el mundo para compartir ideas, establecer nuevos contactos y renovar los antiguos, y sembrar las semillas de proyectos de investigación colectivos. Estos proyectos se llevan a cabo a través de las Redes de Investigación de AILA, así como a través de talleres regionales, coloquios y conferencias. Las publicaciones y las organizaciones regionales de AILA se encargan de divulgar los descubrimientos y, a partir del próximo año, podremos compartirlos a través de la plataforma digital que AILA proporcionará para almacenar, compartir y acceder a los documentos y a la información. Los invito a involucrarse plenamente en los asuntos que serán discutidos en este congreso y a volver a casa repletos de ideas apasionantes y habiendo hecho nuevas amistades.

En nombre de AILA, me gustaría dar las gracias a la Asociación Brasileña de Lingüística Aplicada por hospedar este congreso. ALAB ha estado trabajando sin descanso para organizar este evento en este lugar de belleza incomparable. Paula Szundy, Rogerio Tilio y todo el comité organizador, junto ao Windsor Barra Hotel y Centro de Convenciones han llevado a cabo un excelente trabajo para diseñar para todos nosotros un espléndido programa intelectual y social que sin duda es motivador y energético. Espero que puedan poner parte de esa energía en sus diferentes investigaciones y en sus prácticas profesionales en los años venideros. Será la mejor manera de decir “gracias” a nuestros colegas brasileños.

Claire Kramsch
Presidenta de AILA

ABOUT AILA

WHAT IS AILA

AILA is the acronym for Association Internationale de Linguistique Appliquée or International Association of Applied Linguistics. AILA (originally founded in 1964 in France) is an international federation of national and regional associations of Applied Linguistics. AILA has a membership of more than 8.000 individuals worldwide who as researchers, policy makers or practitioners are active in the field of Applied Linguistics.

APPLIED LINGUISTICS

Applied Linguistics is an interdisciplinary field of research and practice dealing with practical problems of language and communication that can be identified, analysed or solved by applying available theories, methods and results of Linguistics or by developing new theoretical

and methodological frameworks in Linguistics to work on these problems. Applied Linguistics differs from Linguistics in general mainly with respect to its explicit orientation towards practical, everyday problems related to language and communication. The problems Applied Linguistics deals with range from aspects of the linguistic and communicative competence of the individual such as first or second language acquisition, literacy, language disorders, etc. to language and communication related problems in and between societies such as e.g. language variation and linguistic discrimination, multilingualism, language conflict, language policy and language planning.

MISSION AND ACTIVITIES

AILA PURSUDES THE FOLLOWING OBJECTIVES:

- Actively contributing to the development of all subject areas of applied linguistics
- Promoting the exchange of scientific knowledge and practical experience

- Stimulating international cooperation
- Fostering language pluralism
- Supporting applied linguistics in developing countries
- AILA pursues these objectives by means of the following:
- Hold a triennial world congress
- Establish and support Research Networks (ReNs)
- Promote the dissemination of scientific information by a variety of publications: a scholarly journal, a book series and a newsletter
- Collaborate with other organizations with related objectives and goals
- Making available Solidarity Awards to support the attendance of academics from developing countries at the World Congress

BENEFITS FOR MEMBERS

There are various types of membership in AILA. Individuals can be a member of AILA by membership in a national or regional Association of Applied Linguistics affiliated to AILA or by becoming an individual member of AILA.

All members of affiliated national organizations are automatically AILA members.

The benefits are:

- Reduced rate at the triennial AILA World Congress
- Reduced rate at conferences of AILA affiliations
- Participation in international research and practice through its Research Networks (ReN)
- Free issues of the annual AILA Review
- Discounts for volumes of the AILA Applied Linguistics Series
- Discounts for the subscription of various scholarly journals

AILA EXECUTIVE BOARD

Claire Krumsch, President

Christina Gitsaki, Secretary General

Daniel Perrin, Vice President

Marjolijn Verspoor, Treasurer

Shawn Loewen, Research Networks Coordinator

Antje Wilton, Publication Coordinator

Anne Burns, Publication Coordinator

Hisako Yamauchi, Member at Large

Susan Hunston, Member at Large

Limin Jin, Member at Large

Anne Pitkanen-Huhta, Member at Large

Bernd Rüschoff, Past President

Website: <http://www.aila.info/en/>

ABOUT ALAB

ALAB is the acronym for Association of Applied Linguistics of Brazil/Associação de Linguística Aplicada do Brasil. ALAB was founded during a conference of ANPOLL (National Association of Graduate Studies and Research in Literature and Linguistics) held at the Federal University of Pernambuco, a state in the northeast of Brazil. About thirty Brazilian applied linguists who were then members of ANPOLL Research Group in Applied Linguistics took part of this meeting. Besides creating a locus for discussion and reflection of studies in the scope of Applied Linguistics, the foundation of ALAB also parted from the necessity felt by Brazilian applied linguists to organize themselves politically.

Throughout its 27 years, ALAB has played a fundamental role both in the political representation of the area and in the creation of debates and research forums in Applied Linguistics. Such a role has been continuously consolidated through congresses, publications and research exchanges with other national and international scientific associations. Additionally, the frequent participation of ALAB's members in conferences, interinstitutional projects, research groups, language and teaching policies and conferences around the world has contributed to publicize the knowledge produced by Brazilian applied linguists in the national and international scenario.

ALAB has currently 2309 members including honorary membership, full members and student members. It has as its main mission the construction of a dynamic and reflexive locus to foster studies in the area of Applied Linguistics, which is understood as a scientific field that investigates the heterogeneous situated uses of language in society.

THE MAIN PURPOSES OF ALAB INCLUDE:

- Increase cultural and economic support to exchanges and research in the field of Applied Linguistics as well as the funding to scientific publication in the area.
- Develop research in contexts of academic cooperations both in the national and international scenarios through the development of interinstitutional and transdisciplinary research.
- Promote the exchange of researchers in the diverse areas of Applied Linguistics through face to face and online events.
- Foster policies that value national and regional identities so as to promote equal visibility in the presentation and debate of research in the different regions of Brazil as well as partnerships between researchers from different public and private institutions around the country.
- Intensify the network between studies in the scope of Applied Linguistics and other scientific fields so as to ratify the transdisciplinary nature of Applied Linguistics.
- Support the research exchange and visiting missions between Brazilian and other Latin American institutions.

- Establish dialogues with the International Association of Applied Linguistics (AILA) and other scientific associations of Applied Linguistics and/or its related areas.
- Publicize ALAB's actions within Brazilian educational and research institutions.
- Support the publication of the Brazilian Journal of Applied Linguistics (RBLA – Revista Brasileira de Linguística Aplicada).
- Publish books with relevant studies in the field.
- Hold the Brazilian Congress of Applied Linguistics (CBLA– Congresso Brasileiro de Linguística Aplicada) and other regional events in different regions of Brazil.

EXECUTIVE BOARD OF ALAB 2016-2017

Paula Tatianne Carréra Szundy (UFRJ), President
 Dilma Maria de Mello (UFU), Vice President
 Rogério Canovas Tílio (UFRJ), Treasurer
 Glenda Cristina Valim de Melo (UNIRIO), Secretary
 Wagner Rodrigues Silva (UFT), Secretary

ADVISORY BOARD 2016-2017

Douglas Altamiro Consolo (UNESP)
 Lynn Mario Trindade Menezes de Souza (USP)
 Maria de Fátima Fonseca Guilherme de Castro (UFU)
 Marta de Faria e Cunha Monteiro (UFAM)
 Rosangela Hammes Rodrigues (UFSC)
 Ruberval Franco Maciel (UEMS)

Website: www.alab.org.br

GENERAL INFORMATION

INFORMAÇÕES GERAIS
INFORMACIONES GENERALES

REGISTRATION DESK

The Registration Desk is located on the Ground Floor of Windsor Barra Convention Center and will be open at the following times:

Sunday 23 July	09:00 – 18:00
Monday 24 July	08:00 – 18:00
Tuesday 25 July	08:00 – 18:00
Wednesday 26 July	08:00 – 14:00
Thursday 27 July	08:00 – 18:00
Friday 28 July	08:00 – 18:00

SECRETARIA

A Secretaria está localizada no Térreo do Centro de Convenções do Windsor Barra e funcionará nos seguintes horários:

Doming 23 de Julho	09:00 – 18:00
Segunda 24 de Julho	08:00 – 18:00
Terça 25 de Julho	08:00 – 18:00
Quarta 26 de Julho	08:00 – 14:00
Quinta 27 de Julho	08:00 – 18:00
Sexta 28 de Julho	08:00 – 18:00

SECRETARÍA

La Secretaría está ubicada en la Planta baja del Centro de Convenciones del Hotel Windsor Barra y va a funcionar en los siguientes horarios:

Domingo, 23 de julio	09:00 – 18:00
Lunes, 24 de julio	08:00 – 18:00
Martes, 25 de julio	08:00 – 18:00
Miércoles, 26 de julio	08:00 – 14:00
Jueves, 27 de julio	08:00 – 18:00
Viernes, 28 de julio	08:00 – 18:00

NAME BADGES

For security reasons delegates are requested to wear their name badges at all times during the Congress to have access to presentation rooms and to the restaurant. If you misplace your name badge, please go to the Registration Desk to arrange a replacement. A tax may be charged to reprint the badge.

CRACHÁS

Por questões de segurança os participantes devem usar seus crachás durante todo o Congresso para ter acesso às salas das apresentações e aos restaurantes. Em caso de perda ou extravio, favor procurar a Secretaria para solicitar uma segunda via. Uma taxa pode ser cobrada para reimpressão do crachá.

TARJETAS DE IDENTIFICACIÓN

Por cuestiones de seguridad, las/los participantes deben usar sus tarjetas de identificación durante todo el Congreso para acceder a las salas de las presentaciones y a los restaurantes. En caso de pérdida o extravío, por favor dirigirse a la Secretaría para solicitar una segunda vía. Una tasa puede ser cobrada para la reimpresión de la tarjeta.

SPEAKERS' PREPARATION ROOM (MEDIA CENTER)

All presenters must take their presentation on a USB stick to the Media Center located at Chambord (Ground Floor) so that the technician can load it in the server and save it in the allocated session room. If you are using any video file in your presentation, you should have these files saved separately on your USB stick. Presentation are to be loaded well before your presentation session following the schedule below:

- Sunday 23 July between 14:00 – 19:00
- For morning sessions, 1 day before the scheduled presentation
- For afternoon sessions, before 11:00 on the day of the scheduled presentation

THE MEDIA CENTER WILL BE OPEN AT THE FOLLOWING TIMES:

Sunday 23 July	14:00 – 18:00
Monday 24 July	08:00 – 18:00
Tuesday 25 July	08:00 – 18:00
Wednesday 26 July	08:00 – 14:00
Thursday 27 July	08:00 – 18:00
Friday 28 July	08:00 – 18:00

NOTES:

- Speakers presenting on Monday morning will be given priority in the Media Center on Sunday.
- As it will not be allowed to load presentations straight in the computers located in the sessions rooms, presenters must compulsorily have their presentation loaded in the Media Center.

SALA DE PREPARAÇÃO DOS APRESENTADORES (MEDIA CENTER)

Todos os apresentadores devem levar suas apresentações salvas em um pendrive a um Media Center localizado no Chambord (Térreo) para que um técnico a descarregue no servidor e a salve na sala onde ocorrerá a apresentação. Caso utilize vídeos na apresentação, você deve salvar esses arquivos separadamente no pendrive. As apresentações devem ser descarregadas com uma antecedência razoável da sua sessão seguindo o calendário abaixo.

- Domingo 23 de Julho entre 14:00 – 19:00
- Para sessões durante a manhã, 1 dia antes da apresentação
- Para sessões durante a tarde, antes das 11:00 no dia da apresentação

O MEDIA CENTER FUNCIONARÁ NOS SEGUINTEIS HORÁRIOS:

Domingo 23 de Julho	14:00 – 18:00
Segunda 24 de Julho	08:00 – 18:00
Terça 25 de Julho	08:00 – 18:00
Quarta 26 de Julho	08:00 – 14:00
Quinta 27 de Julho	08:00 – 18:00
Sexta 28 de Julho	08:00 – 18:00

OBSERVAÇÕES:

- Participantes com apresentações agendadas na Segunda de manhã terão prioridade no Media Center no Domingo.
- Como não será permitido descarregar apresentações diretamente nos computadores localizados nas salas das apresentações; os /as apresentadores/as deverão obrigatoriamente salvar suas apresentações no Media Center.

SALA DE PREPARACIÓN DE LOS PARTICIPANTES CON PRESENTACIONES PROGRAMADAS (MEDIA CENTER)

Toda/os las/los presentadores/as deben llevar sus presentaciones guardadas en un pendrive al Media Center ubicado en el Chambord (Planta baja) para que un técnico descargue el material en el servidor y lo guarde en la sala donde ocurrirá la presentación. Si utiliza videos en la presentación, debe guardar estos archivos por separado en el pendrive. Las presentaciones deben ser descargadas con una antelación razonable respecto su sesión siguiendo el siguiente calendario.

- Domingo 23 de Julio entre 14:00 – 19:00
- Para sesiones durante la mañana, un día antes de la presentación
- Para sesiones durante la tarde, antes de las 11:00 en el día de la presentación

EL MEDIA CENTER VA A FUNCIONAR EN LOS SIGUIENTES HORARIOS:

Domingo 23 de Julio	14:00 – 18:00
Lunes 24 de Julio	08:00 – 18:00
Martes 25 de Julio	08:00 – 18:00
Miércoles 26 de Julio	08:00 – 14:00
Jueves 27 de Julio	08:00 – 18:00
Viernes 28 de Julio	08:00 – 18:00

OBSERVACIONES:

- Los participantes con presentaciones programadas para el lunes por la mañana tendrán prioridad en Media Center el domingo.
- Como no se permitirá descargar presentaciones directamente en los ordenadores ubicados en las salas de las presentaciones; los/las participantes deberán obligatoriamente guardar sus presentaciones en el Media Center.

POSTERS

Posters can be on display at Versailles, on the Ground Floor, from Monday 24 July at 9:00 to Friday 28 July at 17:00 so that they can be viewed during Coffee Breaks and at delegate's leisure. There is a special Poster Session in the program scheduled for Thursday 27 July from 17:00 to 18:00 aiming at the delegates' interaction with the posters authors and/or co-authors.

PÔSTERES

Os pôsteres podem ser expostos no salão Versailles, no Térreo, de Segunda, 24/07, às 9:00 até sexta, 28/07, às 17:00 de forma a serem vistos pelos participantes durante o Café e/ou sempre que desejarem. Há uma Sessão de Pôster agendada para Quinta-feira, 27/07, das 17:00 às 18:00 para que os autores dos pôsteres possam interagir com os participantes.

PÓSTERES

Los pósteres pueden ser expuestos en el salón Versailles, en la planta baja, de lunes, 24/07, a las 9:00 hasta el viernes, 28/07, a las 17:00 para que sean vistos por los participantes durante el café y/o siempre que lo deseen. Hay una sesión de póster programada para el Jueves, 27/07, de las 17:00 a las 18:00 para que los autores de los pósteres puedan interactuar con los participantes.

USEFUL INFORMATION

WEATHER

The weather forecast predicts that the temperature may range from 20°C to 34°C during the event.

MEANS OF TRANSPORTATION

The city has subway, trains, buses, taxis, Uber, ferry boats (connecting Rio-Niterói) and a tram (Santa Teresa-Lapa).

BANKS AND EXCHANGE OFFICES

Banks open from 10:00 A.M. to 04:00 P.M. from Mondays through Fridays. Some of these make currency exchanges, mostly dollar (USD) and euros. There are ATM Machines available in airports, subway stations, malls, supermarkets etc.

SHOPPING CENTERS AND MALLS

Shopping centers open from 10:00 A.M. to 10:00 P.M. from Mondays through Saturdays and from 01:00 P.M. to 09:00 P.M. on Sundays. Most street commerce opens from 09:00 A.M. to 06:00 P.M. from Mondays through Fridays and from 09:00 A.M. to 02:00 P.M. on Saturdays.

LOCAL TIME

GMT -3 (GMT -2 between the last Sunday of February and the third Sunday of October).

CURRENCY

The local currency is Real (BRL).

SOUVENIR

For those who would like to buy souvenirs, Rio de Janeiro has artisan fairs in Copacabana, Ipanema, Tijuca and downtown.

COMMUNICATION

The IDD code in Brazil is +55 and the city code of Rio de Janeiro is 21.

EMERGENCY/FIRST AID

You can dial 193 if you need to call the Fire Department and 197 to call the Civil Police. See staff at the Registration Desk if you need any kind of health assistance.

CONGRESS VENUE

Windsor Barra Hotel and Convention Center is a five star hotel and convention center located just across Barra da Tijuca Beach, in the district of Barra da Tijuca, Rio de Janeiro, Brazil. It has 60 modern rooms and more than 9000m² of area, with independent access to the hotel. The hotel offers a complete structure to host huge events including rooms for presentations, conference rooms and restaurant.

Address: Avenida Lúcio Costa, 2630, Rio de Janeiro, RJ,

CEP: 22620-172, Brasil.

Site: <http://www.windsorbarrahotel.com.br>

GROUND FLOOR

— — — — — Av. Sernambetiba, 2630 — —

PRAIA - BEACH

1ST FLOOR

PRAIA - BEACH

2ND FLOOR

PRAIA - BEACH

1ST LOWER LEVEL

* *Tela de projeção - screen*

2ND LOWER LEVEL

PRAIA - BEACH

PUBLISHERS

EDITORAS

Website: www.oup.com/elt

Address: Great Clarendon Street, Oxford, OX2 6DP UK

Oxford University Press is a department of the University of Oxford. We further the University's objective of excellence in research, scholarship, and education by publishing worldwide. Through our English Language Teaching publishing we work to create the best possible environment for learning and teaching English.

Website: www.routledge.com

Address: 2 Park Square, Milton Park, Abingdon, Oxford, OX14 4RN, UK

Phone Number: +44 (0) 20 7017-6000 | Fax: +44 (0) 20 7017-6699

Routledge English Language and Linguistics features a wide range of products from encyclopedias and Handbooks to research monographs, supplementary texts, market-leading textbooks, and cutting-edge journals

Websites: <https://www.degruyter.com> | <https://www.degruyter.com/page/448>

De Gruyter Mouton is one of the world's leading Publishers in the fields of linguistics and communication science. Mouton publishes over 90 books every year as well as over 40 academic journals and yearbooks, and is particularly renowned for excellent reference books such as the Handbooks of Applied Linguistics and the Handbooks of Linguistics and Communication Science.

Website: <https://springer.com>

E-mail: jolanda.voogd@springer.com

Address: Van Godewijkstraat 30 NL 3311 GX Dordrecht The Netherlands

Phone Number: +31786576116 (desk)

Springer celebrates its 175 year anniversary this year, and the linguistics department celebrates the publication of the 3rd edition of the Encyclopedia of Language and Education. Follow us on Twitter @SpringerLing for the latest developments!

Website: www.benjamins.com

Address: Klaprozenweg 75G, P.O. Box 36224, 1020 ME Amsterdam, The Netherlands

John Benjamins Publishing Company is an independent, family-owned academic publisher headquartered in Amsterdam, The Netherlands. Founded over 50 years ago by John and Claire Benjamins, the company is currently under the general management of their daughter Seline Benjamins. Over the years JB has been firmly rooted in every imaginable subfield of Language and Linguistics. Further fields of focus are Cognitive Science, Psychology, (Contemporary) Philosophy, Terminology, Information Design, Literary Studies and Art History. In the past decade, JB has been building a significant list of print and electronic publications. In 2016 JB published over 150 new book titles and 73 journals. JB has an active interest in the acquisition and launch of new projects (journals and books). All books and journals are electronically available (full-text). The backlist of books contains over 3500 available titles. Complete back-sets of journals are available as print/online AND as online-only.

Website: www.multilingual-matters.com

Address: Multilingual Matters, St Nicholas House, 31-34 High Street, Bristol, BS1 2AW, UK

Multilingual Matters is an independent academic publisher, dedicated to publishing the best textbooks and research monographs in the fields of applied linguistics, literacy education, multicultural education and language learning. The company is proud of its ability to discover and publish cutting-edge research from all over the world. We publish all of our titles in print and as ebooks and are also able to offer the option of open access publication where appropriate.

Website: www.cambridge.org/academic

Address: 1 Liberty Plaza NY, NY 10006

Phone Number: 212.337.5000

Cambridge University Press' publishing in books and journals combines state-of-the-art content with the highest standards of scholarship, writing and production. Visit our stand to browse new titles, available at 20% discount, and to pick up sample copies of our journals. Visit our website to find out more about what we do.

Website: <https://www.parabolaeditorial.com.br/index.php>

Phone Number: +55 11 5061-9262

Website: www.ponteseditores.com.br

Address: Rua Francisco Otaviano, n. 789, Jardim Chapadão, Campinas/SP, Cep: 13070-056

Phone Number: + 55 19 3252-6011,

E-mail: ponteseditores@ponteseditores.com.br

Pontes Editores, headquartered in Campinas, SP, Brazil, was founded in 1987. Its editorial line is focused on language studies; although it also has books of several areas of knowledge in its catalog, they are all turned to Human Sciences. In the area of Linguistics, Pontes Editores have published classics and avant-garde texts that include General Linguistics, Semantics and Discourse Analysis. The partnership between Pontes and many Authors is an important concern, which is essential to develop serious and competent work, thus achieving excellent results.

OTHER EXIBITORS

OUTROS EXPOSITORES | OTROS EXPOSITORES

Website: www.daad.de | **Facebook:** @DAADBrasil

Escritório Regional Rio de Janeiro - Rua Professor Alfredo Gomes 37, Botafogo, CEP 22251-080 | Rio de Janeiro

Telefone: (21) 2553-3296

Centro de Informação do DAAD em São Paulo: - c/o Centro Alemão de Ciência e Inovação (DWIH) - Rua Verbo Divino, 1488, bloco D, térreo Chácara Santo Antonio. CEP: 04719-904 São Paulo - SP Brazil

Telefone: (11) 5189-8302

c/o Goethe-Institut - Rua Lisboa, 974 Pinheiros CEP: 05413-001 São Paulo – SP Brazil

Telefone: (11) 3061-5331

The DAAD supports over 100,000 German and international students and researchers around the globe each year – making it the world's largest funding organisation of its kind. We also promote internationalization efforts at German universities, help developing countries build their own systems of higher education, and support German Studies and German language programmes abroad.

Website: <http://caja.studio/>

Address: Rua Galiléia, 31 Anil Rio de Janeiro, RJ Brazil

Phone Number: +55 21 97274-8614

Thaís Maria Scnieder makes art reusing objects which no longer receive any attention from society - a skilled illusionist who directs her audience's eyes to the importance of sustainability. In 2008, the artist joined the newborn Mistura Carioca Cooperative, which unite artists from diverse areas throughout Rio de Janeiro. They all employ several techniques in their workshops, reusing materials as glass, tissue and leather. The group portrays the image of a city that is innovated in art, fashion, design and feelings. A revitalized Rio de Janeiro for the regardful eyes of the national and international public.``

Phone Number: +55 21 99618-6953

E-mail: dguettobolsas@gmail.com

D'Guetto Estampa Afro is a collective of female seamstresses and embroideries in Rio de Janeiro. We work with monochromatic African stamping manufactured in diverse themes, highlighting the power of women through Art. By purchasing our products, you can contribute to the appreciation of our work.

CULTURAL AND SOCIAL PROGRAM

PROGRAMA SOCIAL E CULTURAL

PROGRAMA SOCIAL Y CULTURAL

23/07, 16:30

Dance and Samba Show, Louvre

BOROGODÓ & COISA E TAL

This show celebrates Brazilian and Latin American cultures, which are highly influenced by African traditions. These cultures are praised through three choreographies of popular dances: the attractive and sensual cuban salsa, the playful and joyful forró and the agile and multifaceted gafieira samba.

QUALQUER NOTA

Qualquer Nota (in English, Any Note) is an amateur musical group formed by friends who love **Samba** and **Choro**. In 2016, the group began to assemble a repertoire in honor of the 100 years of **Samba**, with memorable songs that are part of the history of this genuinely Brazilian rhythm. Some of these songs will be performed at AILA World Congress. **Qualquer Nota** is composed by: Barão Prado, on **agogô** and tambourine; Cica Pinho, on tambourine and whistle; Dudu Morato, on the guitar; Márcia Piccin, on cavaquinho; Nani de Paula, on the vocals; and Petrilson Pinheiro, on timba and on the vocals. Long live samba!

23/07, 19:00

Versailles

WELCOME RECEPTION

Tickets can be bought in the Congress Secretary (limited places).

25/07, 19:00

Alvorada

DUTCH NIGHT

27/07, 19:00

Rio Scenarium

CONGRESS PARTY

Tickets can be bought in the Congress Secretary (limited places).

STRANDS

LINHAS TEMÁTICAS

LÍNEAS TEMÁTICAS

A: LANGUAGE AND LITERACIES

1. First Language Literacy Practices
2. Additional Language Literacy Practices
3. Multiliteracies
4. Queer Literacy Practices

B: LANGUAGE TEACHING AND LEARNING

5. First Language Education
6. Additional Language Teaching and Teacher Development
7. Learner Autonomy in Language Learning
8. Language and Education in Multilingual Settings
9. Educational Technology and Language Learning
10. Queer Linguistics and Language Learning
11. Linguistic Ideologies in Language Teaching and Learning
12. Language Teaching and Materials Development

C: LANGUAGE IN PROFESSIONS

13. Business and Professional Communication
14. Translating, Interpreting and Mediation
15. Language and the Law
16. Language and the Workplace
17. Language in the Media and Public Discourse
18. Language and Sex Work

D: LANGUAGE IN SOCIETIES

19. Language and Mobility in Global Urban Centers
20. Language Policy
21. Language and Multidiversity
22. Language in the Peripheries
23. Language and Identities
24. Language and Securitization

E: APPLIED LINGUISTICS AND METHODOLOGY

25. Discourse Analysis and Pragmatics
26. Corpus Linguistics
27. Queer Linguistics
28. Multimodality in Discourse and Text
29. Linguistic Ethnography
30. Language, Assessment and Evaluation

TYPES OF PRESENTATION

MODALIDADES DE APRESENTAÇÃO

MODALIDADES DE PRESENTACIÓN

PLENARIES - Plenary 1, 2 etc. in the Program

INVITED SYMPOSIA - SIMPC in the Program

Eg. **SIMPC1**

RESEARCH NETWORKS - REN in the Program

Eg. **REN 5**

INDIVIDUAL PAPERS - C in the Program

Eg. **C5-6**

SYMPOSIA - S in the Program

Eg. **S88**

WORKSHOPS - W in the Program

Eg. **W3**

POSTERS - Poster Session in the Program

KEYNOTE SPEAKERS

PALESTRANTES

PLENARISTAS

PLENARY 1

Time: Sunday, 23/Jul/2017:

5:30pm - 6:30pm

Location: Louvre

QUEERING APPLIED LINGUISTICS: FRAMING RACE AND SEXUALITY PERFORMATIVITIES OUTSIDE MODERNITY'S PERSISTENT DELIRIUM

Luiz Paulo Moita-Lopes

Universidade federal do Rio de Janeiro, Brazil

Despite the fact that Applied Linguistics (AL) research has included in its agenda issues related to what late modernity and globalization are doing to us, little investigation has pointed to issues of language, race and sexuality in that connection. At a time when there are tremendous flows of people, discourses and social movements across the world, continually disrupting our certainties in an increasingly contingent world (Bauman, 1992), in which pharmacopower has been changing our corporealities (Preciado, 2008), a focus on race and sexuality

performativities in AL seems crucial if our field is to be responsive to the world in which we live. These relatively recent phenomena have challenged traditional views of what we are or can become and affected how our bodies are understood and controlled by contemporary biopolitics (Foucault, 1997). However, these phenomena have also generated anger, hate and crime in many parts of the world, which refuse to accept alternative narratives to modernist colonial prescriptions for our bodies. In this talk, I argue that we need to queer AL by 1) denormalizing the traditional 'subject' in the field (the student, the teacher, the listener, the blogger etc.); 2) seriously taking bodies into consideration by racializing and sexualizing them intersectionally beyond sexual and racial 'normativities'; 3) becoming aware of contemporary biopolitics and securitization, which have transformed bodies into species; and 4) advancing research methodology and theoretical-analytical frameworks which speak to emerging issues in our late modern times. This perspective is particularly necessary if we understand that doing social research is a way of constructing a discourse about social life (Souza Santos, 2008) while trying to understand it. Such a position can only be taken if we theoretically operate out of the scope of what Mbembe (2013) has called modernity's delirium, which insistently searches for purity and essence in a perennial coloniality process. I illustrate such delirium with recent waves of hate and crime which are circulating around the world as a consequence of fascist ideologies, which are found in both party politics and in other institutions. In particular, I focus on the murder of a gay black student on our campus by exploring how this sad event was entextualized in the media, followed different textual trajectories (Blommaert, 2005) across the web, and in such re-entextualizations indexed hate discourses.

PLENARY 2

Time: Monday, 24/Jul/2017:

9:00am - 10:00am

Location: Louvre

SITUATED AND EMBODIED EXPERTISE IN SOCIAL INTERACTION: ENCOUNTERS BETWEEN FOOD CONNOISSEURS

Lorenza Mondada

University of Basel, Switzerland

This plenary deals with embodied knowledge and expertise as they emerge, are displayed and negotiated in social interaction. These topics are of wide importance for a range of research areas, tackling issues of learning, socialization, and situated competences in interaction. They also concern a variety of forms of knowledge and expertise – especially related to know how and not only know what. The paper discusses how these forms of knowledge are made publicly observable and even disputable in social interaction on the basis of a particular and original data set: a rich comparative corpus of shop encounters between amateurs and professionals buying and selling cheese in a diversity of European cities. Issues of knowledge in interaction are currently widely discussed in interactional studies, and particularly in conversation analysis (namely in terms of epistemics). Despite large discussions on this topic, research on embodied forms of knowledge, as well as on their relations to situated expertise and skills as they are exhibited, established and renegotiated within specific socio-cultural settings and activities remain less frequently addressed. This paper tackles these questions through an empirical study of a large

corpus of shop encounters in the field of gastronomy. More particularly, interactions between customers and sellers in cheese shops constitute an exemplary setting to study lay and professional expertise. The paper studies these encounters as an exemplary locus for tackling more general issues regarding mutual displays of expertise, mutual adjustments of relative expertise, and the achievement of the identity of "expert" and "connoisseur", which in turn occasion instructing, learning and socialization. More generally, this opens up opportunities to study how expertise is manifested and recognized in specific sequential environments within social interaction, paying attention to the selection of linguistic resources but also to embodied actions of gazing, touching, tasting and smelling, as they are publicly treated by the participants.

PLENARY 3

Time: Tuesday, 25/Jul/2017:

9:00am - 10:00am

Location: Louvre

TOWARD SOCIOLINGUISTIC JUSTICE FOR RACIALIZED YOUTH

Mary Bucholtz

University of California, Santa Barbara, United States of America

Every year around the globe, students from linguistically subordinated groups enter educational systems that are ill equipped to serve them. For young people who are racially as well as linguistically marginalized, schools may be particularly harmful, as hegemonic educational processes perpetuate racist ideologies and structures while habitually undermining the cultural and linguistic practices that are the very basis of students' identities. In response to this crisis of educational inequality, issues of social justice, and especially sociolinguistic justice (Bucholtz et al. 2014), have come to the forefront of research in applied linguistics and related fields. Language researchers increasingly acknowledge that a commitment to social justice is a basic ethical professional responsibility, and such scholars have been prominent advocates for linguistic equality in schools and other institutional settings (e.g., Avineri et al. 2015; Blackledge 2000; Corson 1993; Nieto 2010; Skutnabb-Kangas 2009; Wesely et al. 2014). Yet in challenging the ideological dominance of monolingualism, standard languages, and academic registers in educational settings, many researchers do not take the next step: interrogating the more pervasive and hence less visible educational practices that continue to make schools and classrooms—even those led by well-trained, well-intentioned educators—unsafe spaces for racially and linguistically minoritized youth. In this talk I identify four ways in which such young people and their learning experiences are misconstrued and misconceptualized, and in each case I offer an alternative strategy for conceptualizing the education of youth of color in order to advance racial, linguistic, and educational equity. My discussion is illustrated by data drawn from a social-justice-centered academic outreach program that I direct, which works with low-income Latina/o high school students to explore issues of language, power, race, and identity in their own lives and communities and to address these issues through original research or community action projects. The examples point to some of the ways in which reconceptualizing the education of youth of color can help advance sociolinguistic and educational justice for racially and linguistically marginalized groups.

PLENARY 4

Time: Wednesday, 26/Jul/2017

9:00am - 10:00am

Location: Louvre

SEEING LIKE THE SOUTH – UNDISCIPLINED APPLIED LINGUISTICS

Tommaso M. Milani

University of the Witwatersrand, Johannesburg, South Africa

The title of this talk plays with the title of James Scott's (1999) well-known book *Seeing Like A State: How Certain Schemes to Improve the Human Conditions Have Failed*. While Scott's main target of critique is "development theory" and scientific interventions for the improvement of human life, my object of interest is applied linguistics and its social engagement. In doing so, I want to recast Alastair Pennycook's (2001) call for applied linguistics "as a form of antidisiplinary knowledge, as a way of thinking and doing that is always questioning, always seeking new schemas of politicization" (173). At this historical juncture, such a new schema of politicization emerges out of current discussions in the social sciences and the humanities about the notion of the South as (1) a heuristic lens through which to understand current historical phenomena, and (2) an epistemological orientation that guides critiques of the Northern/Western bias of much scholarly theorizing. Within the study of the role played by language in society, Rodrigo Borba, Ana Deumert, Kathleen Heugh, Caroline Kerfoot, Christopher Stroud and others have recently called for a Southern re-reading of a variety of phenomena that have concerned applied linguists. Against such a backdrop, this talk builds and expands on the existing scholarly conversation from and about the "South" in applied linguistics. It will do so by drawing on data collected in 2015 and 2016 during protest action in the tertiary education sector in South Africa, including actions in which I am not just a spectator, but an engaged participant. A Southern viewpoint will allow me to mount an argument about the (un)intelligibility of "undisciplined language" in South African tertiary education politics. A Southern viewpoint will also enable me to critically evaluate my own positionality, with its stakes, gains and pitfalls, as a white, middle-class, non-South African male academic based in a Southern context. Ultimately, the talk will argue for an undisciplined applied linguistics that is deeply troubling and unsettling, not only of received knowledge, but also of researchers' investments in the interventions they are calling for.

PLENARY 5

Time: Thursday, 27/Jul/2017

9:00am - 10:00am

Location: Louvre

SOCIOLINGUISTICS AND (IN)SECURITISATION

Ben Rampton

King's College London, United Kingdom

This presentation explores the relationship between linguistics and critical security studies (CSS) in contexts where legacies of violent conflict, unease and (in)security permeate everyday life more and

more deeply, where schools, nurseries, hospitals and community centres are becoming sites of security, and the security apparatus is becoming more diffuse and routine. Drawing on two projects studying language socialisation in contexts affected by large-scale conflict, as well as on an interdisciplinary dialogue developing between CSS and linguistic ethnography, it questions the adequacy of applied linguistic concepts developed in conditions of peace and stability, and considers some alternatives.

PLENARY 6

Time: Friday, 28/Jul/2017

5:00pm - 6:00pm

Location: Louvre

NAVIGATING THROUGH MULTIDIVERSE MARGINS: ETHICAL AND EPISTEMOLOGICAL CHALLENGES IN DOING APPLIED LINGUISTICS IN THE SOUTH

Marilda do Couto Cavalcanti

Universidade Estadual de Campinas, Brazil

The focal point of this presentation are the challenges that have permeated the research path looking at some scenarios of margins in Brazil, seen as a semiperipheral country in the South. The research developed have shown these margins as multidiverse regarding socio-

political aspects, languages in use and language ideologies. In order to catch a synthetic glimpse of these aspects, I have chosen to consider the challenges from three points of view: ethical, methodological and theoretical. The ethical challenges are mainly related to entering and staying in the field and to decisions regarding the presentation of findings. As to the methodological challenges, they include the very explanation of what it takes to do language ethnography to fit the requirements of a situated fieldwork. The theoretical challenges in dealing with multidiverse data derive from and are possible because I am aligned with a variety of applied linguistics open to transdisciplinary facets. Through this alignment and in combination with a postcolonialist perspective, I have established a dialogue with theoretical concepts developed in the North. These dialogues have usually led to the problematization of concepts, such as North-South, globalization, subalternity, invisibility of languages, different differences, illegitimate languages within a legitimate language in scenarios characterized as monolingual or multilingual. In both cases what one sees is pseudo monolingualism or multilingualism. To close the presentation, some implications will be drawn from the research work developed regarding future (needed) research in AL in Brazil.

PROGRAM OVERVIEW

PROGRAMAÇÃO GERAL

PROGRAMA GENERAL

23/07

14:00-19:00 Registration open

16:00-16:30 Dance and Samba Show

16:30-17:00 Tributes

17:00-17:30 Opening ceremony

17:30- 18:30 Plenary address: Luiz Paulo da Moita Lopes

19:00-20:00 Welcome reception

24/07		25/07	26/07	27/07	28/07
8:00-19:00	Registration open	Registration open	Registration open	Registration open	Registration open
9:00-10:00	Plenary address Lorenza Mondada	Plenary address Mary Bucholtz	Plenary address Tommaso Milani	Plenary address Ben Rampton	Concurrent sessions
10:15-11:15	Concurrent sessions	Concurrent sessions	Concurrent sessions	Concurrent sessions	Concurrent sessions
11:15-12:15	Concurrent sessions	Concurrent sessions	Concurrent sessions	Concurrent sessions	Concurrent sessions
12:15-13:30	Lunch	Lunch		Lunch	Lunch
13:30-14:30	Concurrent sessions	Concurrent sessions		Concurrent sessions	Concurrent sessions
14:30-15:30	Concurrent sessions	Concurrent sessions		Concurrent sessions	Concurrent sessions
15:30-16:30	Concurrent sessions	Concurrent sessions		Concurrent sessions	Concurrent sessions
16:30-17:00	Coffee break	Coffee break	FREE AFTERNOON	Coffee break	Coffee break
17:00-18:00	Concurrent sessions	Concurrent sessions		Concurrent sessions	Plenary address Marilda Cavalcanti
18:00-19:00	Concurrent sessions	Concurrent sessions		Concurrent sessions	Closing ceremony
19:00	ALAB's general meeting	Dutch Night		Congress Party (Rio Scenarium)	

SUNDAY/DOMINGO, 23/07

(Louvre and Versalles)

14:00-19:00	Registration open
16:00-16:30	Dance and Samba Show
16:30-17:00	Tributes
17:00-17:30	Opening ceremony
17:30- 18:30	Plenary address Queering Applied Linguistics: framing race and sexuality performativities outside modernity's persistent delirium Luiz Paulo da Mota Lopes
19:00-20:00	Welcome reception (Versalles)

MONDAY/SEGUNDA/LUNES, 24/07

8:00-19:00	Registration open				
9:00-10:00	Plenary address SITUATED AND EMBODIED EXPERTISE IN SOCIAL INTERACTION: ENCOUNTERS BETWEEN FOOD CONNOISSEURS Lorenza Mondada (Louvre)				
10:15-11:15					
11:15-12:15	INVITED SYMPOSIUM 1 Innovations and challenges in Conversation Analysis (Queluz I)	INVITED SYMPOSIUM 2 Innovations and challenges in corpus linguistics (Queluz II)	INVITED SYMPOSIUM 3 Innovations and challenges in research and language policies in Latin America (Queluz III)	INVITED SYMPOSIUM 4 Innovations and Challenges in SLA pathology (Queluz IV)	Concurrent sessions
12:15-13:30	Lunch				
13:30-14:30	Concurrent sessions				
14:30-15:30	INVITED SYMPOSIUM 6 Innovations and challenges in research cultures in Applied Linguistics in South America (Louvre I)	INVITED SYMPOSIUM 7 Innovations and challenges in English as a Lingua Franca (Louvre II)	INVITED SYMPOSIUM 12 Innovations and challenges in literacies studies in Latin America and beyond (Louvre IV)	INVITED SYMPOSIUM 13 Innovations and challenges in digital language practices and critical language/media awareness for the digital age (Louvre III)	INVITED SYMPOSIUM 17 Innovations and challenges in gender, language and society (Queluz IV)
15:30-16:30					
16:30-17:00	Coffee break				
17:00-18:00					
18:00-19:00	Concurrent sessions		INVITED SYMPOSIUM 13 (Louvre III)	INVITED SYMPOSIUM 17 (Queluz IV)	Concurrent sessions
19:00	ALAB's general meeting				

PLENARY 2

Time: Monday, 24/Jul/2017: 9:00am - 10:00am · Location: Louvre

SITUATED AND EMBODIED EXPERTISE IN SOCIAL INTERACTION: ENCOUNTERS BETWEEN FOOD CONNOISSEURS

Lorenza Mondada

University of Basel, Switzerland

C5-6

Time: Monday, 24/Jul/2017: 10:15am - 11:15am · Location: Queluz VI
10:15am - 10:45am

“VIU? CONSEGUI. AGORA EU TÔ FIRME.” NARRATIVAS ORAIS E TRAVESSIAS IDENTITÁRIAS DE PESSOAS CEGAS.

Claudia Lucia Lessa Paschoal¹, Diana de Souza Pinto

1IPPGMS/UNIRIO, Instituto Benjamin Constant, Brazil; 2PPGMS/UNIRIO, Brazil; claudia.paschoal@uol.com.br

10:45am - 11:15am

(DE)COLONIALIDADE: HISTÓRIAS SOBRE LÍNGUAS E IDENTIDADES NA FRONTEIRA BRASIL/PARAGUAI

Adriana Lúcia de Escobar Chaves de Barros

Universidade Estadual de Mato Grosso do Sul, Brazil;
chaves.adri@hotmail.com

C889-890

Time: Monday, 24/Jul/2017: 10:15am - 11:15am · Location: Catete
10:15am - 10:45am

WORKING IN PARTNERSHIP: EXPLORING A HIGHER EDUCATION BUZZWORD

Saskia Kersten, Karen Smith

University of Hertfordshire, United Kingdom; s.kersten@herts.ac.uk

10:45am - 11:15am

MARCAS DE GÊNERO PRESENTES NO DISCURSO POLÍTICO E MIDIÁTICO DE/SOBRE DILMA (E LULA)

Ana Paula Assumpção¹, Luciane Martins²

1Universidade Católica de Pelotas, Brazil; 2Universidade Católica de Pelotas, Brazil; professora_anapaula@yahoo.com.br

C437-438

Time: Monday, 24/Jul/2017: 10:15am - 11:15am · Location: Alcazar

10:15am - 10:45am

INTERCULTURAL COMPETENCE IN PRACTICE AND BEYOND

Melina Porto

Universidad Nacional de La Plata and CONICET, Argentine Republic;
melinaporto2007@yahoo.com.ar

10:45am - 11:15am

LANGUAGE AND EMOTION: STORIES OF IMMIGRANT MOTHERS RE-READ BY THEIR AMERICAN CHILDREN.

Ana Christina Dasilva iddings

Vanderbilt University, United States Of America;
chris.dasilva@vanderbilt.edu

SIMPC1

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · Location: Queluz I

INNOVATIONS AND CHALLENGES IN CONVERSATION ANALYSIS

Organizer(s): Ana Cristina Ostermann (Universidade do Vale do Rio dos Sinos (UNISINOS) e CNPq)

DETAILS OF THE SYMPOSIUM PAPERS

CHALLENGES OF MULTIMODALITY: SENSORIALITY IN INTERACTION

Lorenza Mondada

University of Basel and University of Helsinki

CONVERSATION ANALYSIS AND SOCIAL INTERACTION: ITS KERNELS, BOUNDARIES AND LIMITS

Marja-Leena Sorjonen

University of Helsinki, Finnish Language

IS THERE A NATURAL HISTORY OF INTERACTION? REFLECTIONS ABOUT CHANGE AND DEVELOPMENT OF SOCIAL ACTION

Johannes Wagner

University of Southern Denmark, Department of Design and Communication

FORMULATING (THE MANY) CHALLENGES AND INNOVATIONS(?) WHEN DOING CONVERSATION ANALYSIS IN BRAZIL

Pedro de Moraes Garcez¹, Ana Cristina Ostermann²

1Universidade Federal do Rio Grande do Sul (UFRGS) e CNPq,

2Universidade do Vale do Rio dos Sinos (UNISINOS) e CNPq

SIMPC2

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · Location: Queluz II

INNOVATIONS AND CHALLENGES IN CORPUS LINGUISTICS

Organizer(s): Tony Berber Sardinha (Sao Paulo Catholic University)

DETAILS OF THE SYMPOSIUM PAPERS

ELF CORPORA - LOCATING PROCESSES OF CHANGE

Anna Mauranen

University of Helsinki, Finland

CONCESSIVE STRUCTURES IN RESEARCH PAPERS: THE CASE OF SCIENCE IN ENGLISH AS A LINGUA FRANCA

Tania Shepherd

Rio State University, Brazil

FUNCTIONAL ANALYSIS OF INTERNET LANGUAGE USE: NEW OR REPURPOSED GENRES?

Jeff Connor-Linton

Georgetown University, USA

A CORPUS-BASED HISTORY OF APPLIED LINGUISTICS

Tony Berber Sardinha

Sao Paulo Catholic University, Brazil

SIMPC3

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · Location: Queluz III

INNOVATIONS AND CHALLENGES IN RESEARCH AND LANGUAGE POLICIES IN LATIN AMERICA

Organizer(s): Rainer Enrique Hamel (Universidad Autónoma Metropolitana)

DETAILS OF THE SYMPOSIUM PAPERS

LANGUAGE EDUCATION POLICY AND EPISTEMOLOGICAL CONFRONTATION IN BRAZIL

Lynn Mario T. Menezes de Souza

Universidade de São Paulo, Brazil

LANGUAGE POLICY IN THE FIELD OF SCIENCE AND HIGHER EDUCATION IN LATIN AMERICA

Rainer Enrique Hamel

Universidad Autónoma Metropolitana, Mexico

THE INTRODUCTION OF ENGLISH IN PRIMARY EDUCATION IN COLOMBIA: REALITY OR WISHFUL THINKING?

Anne-Marie de Mejía

Universidad de los Andes, Colombia

THE INTEGRATION OF ENGLISH INTO PRIMARY EDUCATION IN MEXICO

Peter Sayer

The University of Texas at San Antonio, USA

SIMPC4

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · Location: Queluz IV

INNOVATIONS AND CHALLENGES IN SLA PATHOLOGY

Organizer(s): Ianthi Maria Tsimpli (University of Cambridge)

DETAILS OF THE SYMPOSIUM PAPERS

"LATE EMERGING" LANGUAGE IMPAIRMENT IN EL1 AND ELL SCHOOL CHILDREN – METHODOLOGICAL AND ASSESSMENT ISSUES

Esther Geva¹, Fataneh Farnia²

¹University of Toronto, Canada, ²Hincks Dellcrest Centre

SPECIFIC LANGUAGE IMPAIRMENT IN SEQUENTIAL BILINGUAL CHILDREN: USING STANDARDIZED ASSESSMENTS AND ON-LINE PROCESSING TASKS

Theodoros Marinis

University of Reading, UK

CHILDREN LEARNING ENGLISH AS A SECOND LANGUAGE WITH SPECIFIC LANGUAGE IMPAIRMENT: DEVELOPMENT AND DIFFERENTIATION

Johanne Paradis

University of Alberta, Canada

"BILINGUALS WITH ASD OR WITH SLI: CAN NARRATIVES DESCRIBE THEIR DIFFERENCE?"

Ianthi Tsimpli¹, Eleni Peristeri²

¹University of Cambridge, UK, ²Aristotle University of Thessaloniki, Greece "Bilinguals with ASD or with SLI: Can narratives describe their difference?"

S100

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · Location: Queluz V

PROVAS DE REDAÇÃO E LÍNGUA INGLESA NO ENEM: EFEITOS RETROATIVOS NO ENSINO DE LÍNGUAS

Organizer(s): Matilde V. R. Scaramucci (Instituto de Estudos da Linguagem / UNICAMP), Fernanda Massi (Instituto de Estudos da Linguagem / UNICAMP)

DETAILS OF THE SYMPOSIUM PAPERS

O ENEM E O MERCADO DE SITES ESPECIALIZADOS NO EXAME: UM ESTUDO DE CASO

Camila Della Pozza

Instituto de Estudos da Linguagem / UNICAMP

A MATRIZ DE CORREÇÃO DA REDAÇÃO DO ENEM E SEUS IMPACTOS NA PRODUÇÃO TEXTUAL

Fernanda Massi

Instituto de Estudos da Linguagem / UNICAMP

O PAPEL DO ENEM NA POLÍTICA LINGÜÍSTICA PARA O INGLÊS NO CONTEXTO BRASILEIRO

Andrea Barros Carvalho de Oliveira

Instituto de Estudos da Linguagem / UNICAMP

C9-12

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · Location: Queluz VII

10:15am - 10:45am

#MULTILINGUALISMASARESOURCE

Soraya Abdulatif

University of Cape Town, Western Cape, South Africa; sabdulatif@gmail.com

10:45am - 11:15am

INNOVATIVE MATERIALS FOR LEARNER ENGAGEMENT WITH FEEDBACK

Marinella Caruso, Sabine Kuuse, Nicola Fraschini

The University of Western Australia, Australia; marinella.caruso@uwa.edu.au

11:15am - 11:45am

DEVELOP CRITICAL THINKING SKILLS BY INCORPORATING CONTENT-BASED TEACHING IN THE EFL COURSE

Yue Peng

Guangzhou Academy of Fine Arts, People's Republic of China; 15975392281@163.com

11:45am - 12:15pm

ANÁLISE DE PROPOSTAS DIDÁTICAS PARA O DESENVOLVIMENTO DA ORALIDADE EM PLE/PL2: DESAFIOS EPISTEMOLÓGICOS PARA INOVAÇÃO

Danúzia Torres dos Santos¹, Ana Catarina Moraes Nobre de Mello²

¹UFRRJ, Brazil; ²UFRRJ, Brazil; dandants@gmail.com

C13-16

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · Location: Venezia I

10:15am - 10:45am

(RES)SIGNIFICAÇÕES DE PRÁTICAS DE LETRAMENTOS ACADÉMICOS POR TECNOLOGIAS DIGITAIS

Flávia Danielle Sordi Silva Miranda

UNICAMP, Brazil; flaviasordi@gmail.com

10:45am - 11:15am

(TRANS)FORMAÇÃO IDENTITÁRIA DE PROFESSORES NA PRÁTICA DE ENSINO: DA PARTICIPAÇÃO PERIFÉRICA PARA PARTICIPAÇÃO CENTRAL LEGÍTIMA

Michele Salles El Kadri, Atef El Kadri

State University of Londrina, Brazil; mielkadri@hotmail.com

11:15am - 11:45am

A FORMAÇÃO DE PROFESSORES DE LÍNGUA DE HERANÇA: O CASO DE PEDRINHAS PAULISTA

Fernanda Landucci Ortale¹, Giliola Maggio²

1Universidade de São Paulo, Brazil; 2Universidade de São Paulo, Brazil;
ortale@usp.br

11:45am - 12:15pm

A HISTÓRIA DOS MÉTODOS E A PEDAGOGIA PÓS-MÉTODO NA FORMAÇÃO INICIAL DE PROFESSORES DE ALEMÃO

Dörthe Uphoff

Universidade de São Paulo, Brazil; dorthe@usp.br

C33-36

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · **Location:** Ducalé I

10:15am - 10:45am

ACONSELHAMENTO LINGUÍSTICO PARA SURDOS: COMO SE FAZ?

Eder Barbosa Cruz

Universidade Federal do Pará, Brazil; ebarbosacruz@hotmail.com

10:45am - 11:15am

LANGUAGE LEARNER AUTONOMY AS AN OPEN SYSTEM

Annick Rivens-Mompean¹, Timothy William Lewis²

1Université de Lille 3; 2The Open University, United Kingdom;
Timothy.Lewis@open.ac.uk

11:15am - 11:45am

E-PORTFOLIOS, A TOOL FOR PROMOTING LEARNER AUTONOMY?

Chung-chien Karen Chang

National Taipei University, Taiwan, Republic of China;
changcc@mail.ntpu.edu.tw

11:45am - 12:15pm

LANGUAGE TEACHER EDUCATION FOR LEARNER AUTONOMY: THE EMPOWERING POTENTIAL OF CASE PEDAGOGY

Flávia Vieira¹, Manuel Jiménez Raya²

1University of Minho - Portugal; 2University of Granada, Spain;
flaviav@ie.uminho.pt

C37-40

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · **Location:** Ducalé II

10:15am - 10:45am

A MIXED-METHOD INQUIRY INTO CHINESE LEARNERS' MOTIVATION TOWARDS LEARNING A THIRD LANGUAGE

Tianyi Wang

University of Cambridge, United Kingdom; tw403@cam.ac.uk

10:45am - 11:15am

ADDRESSING THE DIVERSE ENGLISH LANGUAGE NEEDS OF MULTILINGUAL UNIVERSITY STUDENTS: EVALUATION OF A PILOT PROGRAM

Mira Kim, Emily Claire Edwards

The University of New South Wales, Australia;
emily.edwards@unsw.edu.au

11:15am - 11:45am

ENRICHING CHINESE-ENGLISH IMMERSION PROGRAMS WITH TRANSLANGUAGING: AN AUSTRALIAN CASE-STUDY

Xuan Li

University of South Australia, Australia; xuan.li@mymail.unisa.edu.au

11:45am - 12:15pm

LANGUAGE AWARENESS IN A CANADIAN PRIMARY SCHOOL CONTEXT AND EVOLUTION OF PLURILINGUAL STUDENTS' LINGUISTIC REPERTOIRES

Marie-Paule Lory

UNIVERSITY OF TORONTO MISSISSAUGA, Canada;
mariepaule.lory@utoronto.ca

C41-44

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · **Location:** Ducalé III

10:15am - 10:45am

CALL E SUA IMPORTÂNCIA DURANTE A FORMAÇÃO DOCENTE DE UM PROFESSOR DE LÍNGUA ESTRANGEIRA

Patricia Vasconcelos Almeida

Universidade Federal de Lavras, Brazil; almeidaufla@gmail.com

10:45am - 11:15am

ACTION RESEARCH ON THE INFLUENCE OF GAMIFICATION ON LEARNING IELTS WRITING SKILLS

Michelle Orcícianno

UNSW Institute of Languages, Australia; micelle.orciciano@gmail.com

11:15am - 11:45am

COLLABORATIVE CMC: IMPACT ON EMERGENCE OF VOICE AND IMPROVEMENT OF WRITING QUALITY OF L2 LEARNERS

Jessica Turetken

McMaster University, Canada; turtkej@mcmaster.ca

11:45am - 12:15pm

FROM IMAGINED TO ENACTED ETHOS IN ONLINE TRAINEE TEACHERS' MULTIMODAL DISCOURSE

Marco Cappellini, Christelle Combe

Laboratoire Parole et Langage, France; christelle.COMBE@univ-amu.fr

C45-48

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · **Location:** Ducalé IV

10:15am - 10:45am

MIND THE GAP: A CROSS-LINGUISTIC STUDY OF RESEARCH ARTICLE INTRODUCTIONS IN BRAZILIAN PORTUGUESE AND ENGLISH

Eliana Hirano¹, Katia Monteiro²

1Berry College, United States of America; 2Georgia State University, United States of America; ehirano@berry.edu

10:45am - 11:15am

THE LANGUAGE OF CONSOLIDATED STATEMENTS OF PROFIT OR LOSS

Miriam Leibbrand

Vienna University of Economics and Business, Austria;
miriam.leibbrand@wu.ac.at

11:15am - 11:45am

Automated discourse analysis of financial narratives

Agnes Sandor

Xerox Research Centre Europe, France; agnes.sandor@xrce.xerox.com

11:45am - 12:15pm

PLURILINGUALISM IN MEXICAN SACS: FINDINGS FROM TWO RESEARCH PROJECTS

E. Desirée Castillo Zaragoza, G. Victoria Madrid Durazo, E. Nora Pamplón Irigoyen

Universidad de Sonora, Mexico; edcastillo@yahoo.com

C49-52

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · **Location:** Ducale V

10:15am - 10:45am

PROFESSIONAL AND NON-PROFESSIONAL INTERPRETING IN SCHOOL SETTINGS: THE CASE OF FINLAND

Sirkku Latomaa

University of Tampere, Finland; sirkku.latomaa@uta.fi

10:45am - 11:15am

WHAT IS "INTERPRETING"? LAY BILINGUALS' TRANSLATORY ACTIVITIES IN MUNDANE CONVERSATION

Katariina Harjunpää

University of Helsinki, Finland; katariina.harjunpaa@helsinki.fi

11:15am - 11:45am

AN ANALYSIS OF PRAGMATIC STRATEGIES USED BY COMMUNITY INTERPRETERS

Julia Brenda Boyd

University of Salento, Italy; julia.brenda.boyd@gmail.com

11:45am - 12:15pm

NEEDS ANALYSIS FOR THE TRAINING OF COURT INTERPRETERS

Chung-chien Karen Chang

National Taipei University, Taiwan, Republic of China;
changcc@mail.ntpu.edu.tw

C53-56

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · **Location:** Studio 1

10:15am - 10:45am

DISCOURSE, REPRODUCTION AND CITIZENSHIP IN APPELLATE DECISIONS ABOUT ABORTION

Débora de Carvalho Figueiredo

Universidade Federal de Santa Catarina, Brazil;
deborafigueiredo@terra.com.br

10:45am - 11:15am

FORENSIC DIALECTOLOGY IN BRAZILIAN PORTUGUESE

Dayane Almeida

Universidade Federal de Alagoas, Brazil; daycelestino@gmail.com

11:15am - 11:45am

MULTIMODAL INFORMATION ANALYSIS OF JUDGE'S REPETITIVE DISCOURSE IN CRIMINAL COURTROOM

Jinshi Chen

Guangdong University of Foreign Studies, China, People's Republic of;
chenjinshi@gmail.com

11:45am - 12:15pm

LÍNGUA PORTUGUESA COMO INSTRUMENTO DE EMPODERAMENTO NOS PROCESSOS JURÍDICOS: UM OBSTÁCULO AO ACESSO À JUSTIÇA.

Letícia Granado Gross

Centro Universitário Ritter dos Reis, Brazil; lgg03@hotmail.com

C57-60

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · **Location:** Studio 2

10:15am - 10:45am

ASPECTOS METODOLÓGICOS DE UMA ANÁLISE DE NECESSIDADES DE INGLÊS PARA PILOTOS DA ESQUADRILHA DA FUMAÇA

Ana Lígia Barbosa de Carvalho e Silva Silva

Unicamp, Brazil; analigiasilva@hotmail.com

10:45am - 11:15am

ATIVIDADE DE TRABALHO E NARRATIVAS DE AGENTES COMUNITÁRIOS

Clarissa Rollin Pinheiro Bastos

Pontifícia Universidade Católica do Rio de Janeiro, Brazil;
clarissa@cosmovelho.com.br

11:15am - 11:45am

A CONSTRUÇÃO DO CONHECIMENTO NA LINGUÍSTICA APLICADA EM SEU INÍCIO NO BRASIL

Orlando Vian Jr

Universidade Federal de São Paulo/CNPq, Brazil;
orlandovianjr@gmail.com

11:45am - 12:15pm

EXPERIÊNCIAS DE UM TUTOR E DE UMA PROFESSORA-AUTORA E FORMADORA NO PARFOR – LETRAS/INGLÊS

Lauro Luiz Pereira Silva¹, Viviane Cabral Bengezen²

¹Universidade Federal De Uberlândia, Brazil; ²Universidade Federal de Viçosa, Brazil; lauro_sterner@hotmail.com

C61-64

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · **Location:** Studio 3

10:15am - 10:45am

ESCOLHAS LINGÜÍSTICAS, MULTIMODAIS E TRANSCULTURAIS NA MÍDIA: RECONSTRUINDO IMAGENS DE (I)MIGRANTES NO BRASIL

Nara Hiroko Takaki

Universidade Federal de Mato Grosso do Sul, Brazil;
[nahari08@gmail.com](mailto:narahi08@gmail.com)

10:45am - 11:15am

FACILITATORS' INTRODUCTION OF LAY SPEAKERS DURING PUBLICLY HELD PRESS CONFERENCES OF AN IMMIGRANT PROTEST MOVEMENT.

Sara Elisabeth Keel

University of Basel, Switzerland;

sara.keel@unibas.ch

11:15am - 11:45am

A QUALITATIVE APPROACH TO METAPHORICAL SEAFARING PHRASEOLOGY IN TECHNICAL JOURNALS AND EU INSTITUTIONAL DISCOURSE

Silvia Molina-Plaza

TECHNICAL UNIVERSITY OF MADRID, Spain;

silvia.molina@upm.es

11:45am - 12:15pm

TOWARDS SOCIO-QUOTING: RECONSIDERING THE KEY ROLE OF QUOTING IN PUBLIC DISCOURSE

Lauri Matti Haapanen¹, Daniel Perrin²

¹University of Helsinki, Finland; ²University of Zürich, Switzerland;

lauri.haapanen@helsinki.fi

C65-68

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · Location: Studio 4

10:15am - 10:45am

BLURRED LINES AND FUZZY BORDERS – TOWARDS THE LOSS OF VARIETIES IN URBAN LANGUAGE USE

Arne Ziegler, Kristina Herbert

University of Graz, Austria; arne.ziegler@uni-graz.at

10:45am - 11:15am

“KEEP CALM AND...”: REINVENTANDO O CONCEITO DE LÍNGUA A PARTIR DE UM ARTEFATO CULTURAL

Ricardo Almeida

Universidade Federal do Rio de Janeiro - UFRJ, Brazil;

ricardo-pinheiro2008@hotmail.com

11:15am - 11:45am

ANÁLISE DE CHARGES NA PERSPECTIVA DA SOCIOLINGUÍSTICA DA MOBILIDADE PROPOSTA POR BLOMMAERT.

Daniela da Silva Vieira

UFRJ- Universidade Federal do Rio de Janeiro, Brazil;

daniela.vieira40@yahoo.com.br

11:45am - 12:15pm

ESTRATÉGIAS DISCURSIVAS E CONTROLE SOCIAL NO MUNICÍPIO DE CANOAS: UMA ANÁLISE SEMIOLINGÜÍSTICA DO DISCURSO POLÍTICO

Paloma Daudt

Universidade do Vale do Rio dos Sinos, Brazil;

palomadaudt@hotmail.com

C69-72

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · Location: Studio 5

10:15am - 10:45am

DO SEGUNDO PLANO ÀS INCLUSÕES: PROFESSORES COMO ATORES SOCIAIS NO PROGRAMA INGLÊS SEM FRONTEIRAS

Taisa Passoni

Universidade Tecnológica Federal do Paraná, Brazil;

taisapas@gmail.com

10:45am - 11:15am

LANGUAGE POLICY IN SMALL NARRATIVES OF POLICYMAKERS IN TIMOR-LESTE: “WHY HAVE YOU CHOSEN PORTUGUESE?”

Ildegrada da Costa Cabral

University of Birmingham, United Kingdom; ildegrada@gmail.com

11:15am - 11:45am

PERSPECTIVES ON WRITING: RETHINKING AN ESL WRITING COURSE IN RESPONSE TO A LOW-VISION STUDENT

Emma Player Rye

Universidad de Los Andes, Colombia; emma.rye@gmail.com

11:45am - 12:15pm

O ENSINO DE LÍNGUA ESPANHOLA NO SISTEMA EDUCACIONAL BRASILEIRO: POLÍTICA DE ENSINO DE LÍNGUA ESTRANGEIRA

Valéria Jane Siqueira Loureiro

UFS, Brazil; vjsloureiro.profe.ufs@gmail.com

C73-76

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · Location: Studio 6

10:15am - 10:45am

ACADEMIC PUBLISHING AND ELF: AN ANALYSIS OF INSTRUCTIONS FOR AUTHORS

Maiara Viegas

Universidade Federal do Rio Grande do Sul, Brazil; maiararv@gmail.com

10:45am - 11:15am

DEVELOPING INTERCULTURAL LEARNING CAPABILITIES: A CASE STUDY IN HIGHER EDUCATION

Angela Scarino, Jonathan Crichton, Fiona O'Neill

University of South Australia, Australia; Fiona.O'Neill@unisa.edu.au

11:15am - 11:45am

HOW VARIETIES OF LANGUAGE DIVERSIFY

Raymond Kevin Hickey

University of Duisburg and Essen, Germany;

raymond.hickey@uni-due.de

11:45am - 12:15pm

MUSLIM GRAVECAPE IN DENMARK. RELIGIOUS LANGUAGE PRACTICES IN THE (HIDDEN) PERIPHERY

Helle Lykke Nielsen

University of Southern Denmark, Denmark; hln@sdu.dk

C77-80

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · Location: Studio 7
10:15am - 10:45am

"THEY DO MORE THINGS THAN MY FAMILY": MOBILIZING AFFECT IN AN ETHNOGRAPHIC INTERVIEW IN CAMBODIA

Benedict John Lewis Rowlett

City University of Hong Kong, Hong Kong S.A.R. (China);
benedictrowlett@me.com

10:45am - 11:15am

TRANSGLOSSIA AND LIBERATED WOMEN IDENTITY IN A PERIPHERAL SOUTH ASIAN COUNTRY: BANGLADESH

Shaila Sultana

Department of English Language, Institute of Modern Languages, University of Dhaka, Bangladesh, People's Republic of;
shaila.sultana@alumni.uts.edu.au

11:15am - 11:45am

O SLAM E A POESIA ORAL REEXISTEM AO/NO MUNDO CONTEMPORÂNEO

Cynthia Agra de Brito Neves

Universidade Estadual de Campinas (IEL/UNICAMP), Brazil;
cynthiaagrabneves@gmail.com

11:45am - 12:15pm

CÍRCULOS DE LINGUAGEM E RESISTÊNCIA DA JUVENTUDE DA PERIFERIA: UMA PESQUISA- INTERVENÇÃO EM PRAGMÁTICA CULTURAL

Claudiana Alencar

UNIVERSIDADE ESTADUAL DO CEARÁ, Brazil;
claudiana.alencar@uece.br

C81-84

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · Location: Studio 8
10:15am - 10:45am

CHILDREN'S ARGUMENTATIVE PRACTICES IN GROUP DISCUSSIONS – RESULTS FROM A MIXED METHODS APPROACH

Vera Mundwiler¹, Judith Kreuz²

1University of Basel, Switzerland; 2University of Teacher Education Zug, Switzerland; vera.mundwiler@unibas.ch

10:45am - 11:15am

CHINESE UNIVERSITY STUDENTS' ACQUISITION OF PRAGMATIC SKILLS IN L2 ITALIAN: A STUDY ON CLASSROOM INTERACTION

Andrea Scibetta, Carla Bagna (Prof.)

University for Foreigners of Siena, Italy; scibetta.andrea@gmail.com

11:15am - 11:45am

CULTURAL ELEMENTS WITHIN THE IRANIAN COURSEBOOKS SINCE THE BEGINNING

Mahdi Dahmardeh¹, Hossein Parsazadeh², Abbas Parsazadeh³

1The University of Tehran, Iran; 2Allame Tabatabaie University, Iran;
3Kharazmi University, Iran; dahmardeh@ut.ac.ir

11:45am - 12:15pm

ENGAGING WITH EDITORS AND READERS: PROFESSIONAL COMMUNICATION IN ACADEMIC JOURNALS

Guangwei Hu, Mingjiao Luo

Nanyang Technological University, Singapore; guangwei.hu@nie.edu.sg

C85-88

Time: Monday, 24/Jul/2017: 10:15am - 12:15pm · Location: Studio 9
10:15am - 10:45am

A ESCOLA E A RUA: O QUE CORPOS DISCURSIVOS REVELAM NAS OCUPAÇÕES DO ESPAÇO PÚBLICO

Lia Schulz¹, Aline Vanin²

1UNILASALLE; UFRGS, Brazil; 2UFCSPA, Brazil; liaschulz@gmail.com

10:45am - 11:15am

INTRODUCING THE LINGUISTIC TRICKSTER: A STUDY OF DIALECTAL CODE-SWITCHING AND LANGUAGE AUTHENTICITY IN POPULAR FICTION

Jo Tyler

University of Mary Washington, United States of America;
jtyler@umw.edu

11:15am - 11:45am

LETRAMENTO VISUAL NA UNIVERSIDADE: INTEGRANDO HABILIDADES NA LEITURA DE TEXTOS MULTIMODAIS POR ALUNOS UNIVERSITÁRIOS

Vânia Soares Barbosa^{1,2}, Antonia Dilamar Araújo²

1Universidade Federal do Piauí, Brazil; 2Universidade Estadual do Ceará, Brazil; vaniasb@ufpi.edu.br

11:45am - 12:15pm

MULTIMODALIDADE/CONSTRUÇÃO DE SENTIDO: ANÁLISE DA RELAÇÃO TEXTO-IMAGEM EM TEXTOS MULTIMODAIS EXTRAÍDOS DE WEBSITES EDUCACIONAIS.

Denise Nogueira

Universidade Estadual do Ceará, Brazil; denise217@gmail.com

C439-440

Time: Monday, 24/Jul/2017: 11:15am - 12:15pm · Location: Alcazar
11:15am - 11:45am

ANALYZING MULTIMODAL CLASSROOM INTERACTIONS IN MULTILINGUAL SETTINGS : CHALLENGING PRIMARY SCHOOL TEACHER DEVELOPMENT

Nathalie (Christiane) Blanc

University of Lyon 1, ICAR UMR5191, France; nathalie.blanc@ens-lyon.fr

11:45am - 12:15pm

INTEGRATING THE TEACHING OF WE AND ELF SKILLS WITH CONTENT INSTRUCTION IN HIGHER EDUCATION

Nobuyuki Hino¹, Setsuko Oda²

1Osaka University, Japan; 2Kinjo Gakuin University, Japan;
hino@lang.osaka-u.ac.jp

C89-94

Time: Monday, 24/Jul/2017: 1:30pm - 3:30pm · Location: Queluz I
1:30pm - 2:00pm

DESIGNING A NEW ASSESSMENT MODEL FOR PROJECT-BASED ENGLISH EDUCATION PROGRAM IN A JAPANESE UNIVERSITY

Yukie Kondo, Syuhei Kimura, Tsukasa Yamanaka, Miho Yamashita
Ritsumeikan University, Japan; kimuras@fc.ritsumei.ac.jp

2:00pm - 2:30pm

RAISING PROSPECTIVE TEACHERS' AWARENESS OF LANGUAGE ASSESSMENT LITERACY FOR CONSTRUCTING BETTER INTEGRATED-SKILLS TEST ITEMS

Yuji Nakamura¹, Adam Murray², Kei Miyazaki³, Taiko Tsuchihira⁴
¹Keio University, Japan; ²Miyazaki International College, Japan; ³Tokai University, Japan; ⁴Seitoku University, Japan; nkyj@flet.keio.ac.jp

2:30pm - 3:00pm

MODELING EXPLANATORY FACTORS OF PERCEIVED FOREIGN LANGUAGE PROFICIENCY AND ITS ADEQUACY

Ari Huhta, Anne Pitkänen-Huhta
University of Jyväskylä, Finland; ari.huhta@jyu.fi

3:00pm - 3:30pm

TEACHERS' EVALUATIVE TURNS IN CLASSROOM INTERACTION – RE-THINKING THE CONCEPT OF EVALUATION

Pilvi Ilona Heinonen
University of Helsinki, Finland; pilvi.heinonen@helsinki.fi

C122-125

Time: Monday, 24/Jul/2017: 1:30pm - 3:30pm · Location: Queluz VI
1:30pm - 2:00pm

EVENTO DE LETRAMENTO NUMA ESCOLA DE MECÂNICA AUTOMOTIVA

Victor Corona^{2,3}, Patricia Lambert^{1,2,3}, Luci Nussbaum^{4,6}, Laurent Veillard^{2,3,5}
1Ecole Normale Supérieure de Lyon (France); 2laboratoire ICAR (UMR 5191 - CNRS, ENSL, université Lyon 2) (France); 3LabEx Aslan (université de Lyon); 4Universitat Autònoma de Barcelona; 5Université Lyon 2; 6GREIP (Grup de recerca en ensenyament i interacció plurilingües); patricia.lambert@ens-lyon.fr

2:00pm - 2:30pm

CAMPANHA PUBLICITÁRIA, TECNOLOGIAS E (RE) CONSTRUÇÃO DE IDENTIDADES NO ESPAÇO ESCOLAR - O DESIGN DO PDG

Renata Garcia Marques
Universidade do Vale do Rio Dos Sinos- UNISINOS, Brazil; re.garciamarques@hotmail.com

2:30pm - 3:00pm

MULTILITERACIES IN CANADA: A STUDY OF CULTURALLY AND LINGUISTICALLY DIVERSE CHILDREN'S LITERACY PRACTICES ACROSS DOMAINS

Xiaoxiao Du
Western University, Canada; xdu9@uwo.ca

3:00pm - 3:30pm

MULTIMODAL LITERACIES AND HERITAGE LANGUAGE

LEARNING IN A PAKISTANI-AMERICAN COMMUNITY:

THE LIMITS OF "THIRD SPACE"

Tasha Lyn Darbes¹, Romeena Kureishi²

¹Pace University, United States of America; ²Startalk, United States of America; tdarbes@pace.edu

C130-133

Time: Monday, 24/Jul/2017: 1:30pm - 3:30pm · Location: Venezia I
1:30pm - 2:00pm

EXPLORING THE DISCOURSE OF IPOS BY EXTRACTING EVALUATIVE WORDS AND ARGUMENTATIVE KEYWORDS FROM MEDIA COVERAGE.

Andrea Rocci¹, Carlo Raimondo^{1,2}

¹University of Lugano, Switzerland; ²University of Bologna, Italy; carlo.raimondo@usi.ch

2:00pm - 2:30pm

TRANS-/PLURILINGUAGING PRACTICES IN CROSS-CULTURAL MANAGEMENT BETWEEN JAPAN AND CANADA: WHAT INSIGHTS FOR BUSINESS TRAINING?

Koichi Haseyama, Danièle Moore

Simon Fraser University, Canada; koichi_haseyama@sfu.ca

2:30pm - 3:00pm

USING PROBLEM BASED LEARNING AS A TOOL FOR ENTREPRENEURIAL SKILLS DEVELOPMENT IN OMAN

Vindhya Sathya Singh

Sultan Qaboos University, Oman; vindhya@squ.edu.om

3:00pm - 3:30pm

DOMESTIC WORKERS' COMMUNICATIVE RESOURCEFULNESS AND LANGUAGE COMPETENCE AS A BY-PRODUCT OF THEIR SITUATEDNESS IN SPACE

Anne Ambler Schluter¹, Kellie Gonçalves²

¹Marmara University, Turkey; ²University of Bern, Switzerland; schluteranne@gmail.com

C134-137

Time: Monday, 24/Jul/2017: 1:30pm - 3:30pm · Location: Venezia II
1:30pm - 2:00pm

POR QUE A TRADUÇÃO BRASILEIRA DOS TÍTULOS DE FILMES AMERICANOS FOGE TANTO DO ORIGINAL?

Marcelo Saparas¹, Sumiko Ikeda²

¹UFGD, Brazil; ²PUCSP, Brasil; msaparas@uol.com.br

2:00pm - 2:30pm

A CULTURA TRADUZIDA E A CULTURA EM TRADUÇÃO: A LITERATURA BRASILEIRA CONTEMPORÂNEA NA REVISTA GRANTA

Lilia Feres¹, Valéria Brisolara²

¹UniRitter, Brazil; ²UniRitter, Brazil; valeriabrisolara@yahoo.com

2:30pm - 3:00pm

PALAVRAS E IMAGENS COMO LÍNGUA NA TRADUÇÃO DE HISTÓRIAS EM QUADRINHOS.

Adriano Clayton da Silva

Instituto de Estudos da Linguagem - Unicamp, Brazil;
drianovsk@gmail.com

C138-141

Time: Monday, 24/Jul/2017: 1:30pm - 3:30pm · **Location:** Venezia III

1:30pm - 2:00pm

PRÁTICAS DE LETRAMENTO LABORAL NO DOMÍNIO DO IBGE

Maria Aparecida da Costa¹, Ana Maria de Oliveira Paz²

¹Universidade Federal do Rio Grande do Norte, Brazil; ²Universidade Federal do Rio Grande do Norte, Brazil; aparecosta@hotmail.com

2:00pm - 2:30pm

CROSS-DISCIPLINARY COLLABORATION IN RESEARCH ON A SPECIFIC PURPOSE LANGUAGE TEST IN THE HEALTH SETTING

Tim McNamara¹, Catherine Elder¹, Eleanor Flynn¹, Ute Knoch¹, Elizabeth Manias², Robyn Woodward-Kron¹, Sharon Yahalom¹

¹The University of Melbourne, Australia; ²Deakin University, Australia; tmcnca@unimelb.edu.au

2:30pm - 3:00pm

ASSESSING SUICIDAL CRISIS IN COUNSELING: LANGUAGE PATTERNS, CULTURAL CHALLENGES, AND TRAINING

Yihong Gao^{1,2}, Fengqin Liu¹

¹Peking University, China, People's Republic of; ²The Maple Women's Psychological Counseling Center, China, People's Republic of; gaoyh@pku.edu.cn

3:00pm - 3:30pm

TALK IN FEMINISED OCCUPATIONS: EXPLORING MALE NURSES' LINGUISTIC BEHAVIOUR.

Joanne McDowell

University of Hertfordshire, United Kingdom; j.mcowell@herts.ac.uk

C142-145

Time: Monday, 24/Jul/2017: 1:30pm - 3:30pm · **Location:** Venezia IV

1:30pm - 2:00pm

ALTERIDADE E IDENTIDADE: O SUJEITO NO CONTEXTO DE SER-ESTAR ENTRE LÍNGUAS E CULTURAS

Renan Kenji Sales Hayashi

Universidade Estadual de Campinas - UNICAMP, Brazil; renanhayashi@hotmail.com

2:00pm - 2:30pm

AS CRENÇAS LINGÜÍSTICAS QUE SUSTENTAM A PROMOÇÃO DE UMA MARCA: UMA ANÁLISE DE MÍDIA PUBLICITÁRIA

Bruna Helena Rech Rocha

Uniritter, Brazil; [Bunahelenarr@yahoo.com](mailto:Brunahelenarr@yahoo.com)

2:30pm - 3:00pm

BACK AND FORTH: CHILDREN'S LINGUISTICALLY MOTIVATED SOJOURNING

Andrea Schalley^{1,2}, Susana Eisenclas², Pei-Shu Tsai³

¹Karlstad University, Sweden; ²Griffith University, Australia; ³National Changhua University of Education, Taiwan; andrea.schalley@kau.se

3:00pm - 3:30pm

COCONSTRUÇÃO DE IDENTIDADES EM NARRATIVAS COM CRIANÇAS

Roberto Perobelli Oliveira¹, Mayara de Oliveira Nogueira²

¹Universidade Federal do Espírito Santo, Brazil; ²Pontifícia Universidade Católica do Rio de Janeiro, Brazil; robertoperobelli@gmail.com

C146-149

Time: Monday, 24/Jul/2017: 1:30pm - 3:30pm · **Location:** Venezia V

1:30pm - 2:00pm

ACQUISITION OF MODALITY BY ADVANCED LEARNERS OF ENGLISH AND GERMAN FL

Nadia Mifka-Profozic¹, Anita Pavic Pintaric², Leonarda Lovrovic²

¹University of York, United Kingdom; ²University of Zadar, Croatia; nadia.mifka-mprozic@york.ac.uk

2:00pm - 2:30pm

AVALIATIVIDADE E APRENDIZAGEM DE LATIM NA UNIVERSIDADE PÚBLICA: UM OLHAR PARA A SUBJETIVIDADE

Rita Moreira de Sousa

UNIVERSIDADE REGIONAL DO CARIRI - URCA, BRASIL; moreirasousa1990@bol.com.br

2:30pm - 3:00pm

SITUAÇÃO DE RUA NO RIO GRANDE DO SUL (BRASIL): UMA ANÁLISE DE DISCURSO CRÍTICA

Décio Bessa, Samara Oliveira Silva

Universidade do Estado da Bahia - UNEB/Campus X, Brazil; karinapetri@yahoo.com.br

3:00pm - 3:30pm

FROM REASON-BASED PERSUASION TO EMOTION-ORIENTED APPEALS: CORPORATE BRANDING DISCOURSE IN SINGAPORE'S HIGHER EDUCATION SECTOR

Carl Jon Way Ng

City University of Hong Kong, Hong Kong S.A.R. (China); carl.jw.ng@cityu.edu.hk

C150-153

Time: Monday, 24/Jul/2017: 1:30pm - 3:30pm · **Location:** Ducale I

1:30pm - 2:00pm

DISCIPLINARY APPRENTICESHIP: TEACHERS' PRAGMATIC USE OF CRITICAL THINKING TO SUPPORT DISCIPLINARY DISCOURSE IN THE CLASSROOM

Lynne Jane Isham

King's College London, United Kingdom; lynne.isham@kcl.ac.uk

2:00pm - 2:30pm

ESTRATEGIAS ARGUMENTATIVAS EN ARTÍCULOS DE OPINIÓN EN JAPONÉS

Raquel Rubio

Universidad de Santiago de Chile, Chile; raquel.rubio@usach.cl

2:30pm - 3:00pm

A EJA E A LINGÜÍSTICA APLICADA: DE QUE TRATAM OS ESTUDOS NESTA INTERFACE?

Laura Lima^{1,2}, Maria Inês Lucena¹

¹UFSC, Brazil; ²IFSC, Brazil; llima1256@gmail.com

3:00pm - 3:30pm

EVALUATION IN MOVES: AN INTEGRATED APPRAISAL AND MOVE ANALYSIS OF CHINESE MA THESIS LITERATURE REVIEWS

Jianping Xie

Guangdong University of Foreign Studies, Guangzhou, People's Republic of China; zdqxp@163.com

C154-158

Time: Monday, 24/Jul/2017: 1:30pm - 3:30pm · **Location:** Ducale II

1:30pm - 2:00pm

AVALIAÇÃO DE REDAÇÕES DE VESTIBULAR: DA TEORIA À PRÁTICA

Marcela Fossey

Unicamp/Vunesp, Brazil; marcela.ff@gmail.com

2:00pm - 2:30pm

BENEFITS AND CHALLENGES OF EYE-TRACKING TRIANGULATION IN LANGUAGE ASSESSMENT RESEARCH: EVIDENCE FROM TWO STUDIES

Ruslan Suvorov

University of Hawaii at Manoa, United States of America; rsuvorov@hawaii.edu

2:30pm - 3:00pm

EVALUACIÓN DE LA COMPETENCIA INTERCULTURAL DE ESTUDIANTES UNIVERSITARIOS CON BASE EN ESCALAS INTERNACIONALES

Maria Letícia Temoltzin

Benemérita Universidad Autónoma de Puebla, Mexico; letytemoltzin@hotmail.com

3:00pm - 3:30pm

MEASURING SEMANTIC KNOWLEDGE IN A SECOND LANGUAGE: A CONFIRMATORY FACTOR ANALYSIS

Leslie Redmond¹, Louise Emirkanian²

¹Memorial University of Newfoundland, Canada; ²Université du Québec à Montréal, Canada; leslie.redmond@mun.ca

C159-162

Time: Monday, 24/Jul/2017: 1:30pm - 3:30pm · **Location:** Ducale III

1:30pm - 2:00pm

THE EFFECTS OF IN-CLASS AND OUT-OF-CLASS READING ON THE INCIDENTAL ACQUISITION OF VOCABULARY

Barry Lee Reynolds

University of Macau, Faculty of Education; barryreynolds@umac.mo

2:00pm - 2:30pm

WHAT DO MORPHOLOGICAL AWARENESS TESTS REALLY MEASURE ?

Rosalie Bourdages, Denis Foucambert

Université du Québec à Montréal, Canada; bourdages.rosalie@uqam.ca

2:30pm - 3:00pm

WHICH LANGUAGE COMPONENT(S) CAN BEST PREDICT ORAL LANGUAGE ABILITIES IN PRESCHOOL-YEAR-OLD BILINGUAL FRENCH DOMINANT CHILDREN?

Aurelie Takam

University of Toronto, Canada; aurelie.takam@utoronto.ca

3:00pm - 3:30pm

DIAGNOSING ACADEMIC WRITING IN ENGLISH: INVESTIGATING Q-MATRIX WITH COH-METRIX

Qin Xie

Hong Kong Institute of Education, Hong Kong S.A.R. (China); qxie@ied.edu.hk

C163-166

Time: Monday, 24/Jul/2017: 1:30pm - 3:30pm · **Location:** Ducale IV

1:30pm - 2:00pm

AN EROTICS OF SIGNS: A ETHNOGRAPHIC STUDY OF SEMIOSIS IN CRUISING APPS

Gleiton Matheus Bonfante

Universidade Federal do Rio de Janeiro, Brazil; supergleiton@gmail.com

2:00pm - 2:30pm

DISCOURSE ON-STAGE, BACKSTAGE, AND FRONT-OFF-STAGE: EVENT ETHNOGRAPHY AS 'MESSY' METHODOLOGY

Joseph Comer

University of Bern, Switzerland; joseph.comer@ens.unibe.ch

2:30pm - 3:00pm

QUANDO O CAMPO E O CORPO ESTÃO NA REDE: INVESTIGAÇÕES ETNOGRÁFICAS NA WEB 2.0

Eduardo Martins

UFRJ, Brazil; eduardoebmartins@gmail.com

3:00pm - 3:30pm

TEACHERS CHALLENGING SUPERVISORS' POWERFUL IDENTITIES DURING POST OBSERVATION FEEDBACK

Helen Donaghue

Sheffield Hallam University, United Kingdom; h.donaghue@shu.ac.uk

C167-170

Time: Monday, 24/Jul/2017: 1:30pm - 3:30pm · **Location:** Ducale V

1:30pm - 2:00pm

RETHINKING LANGUAGE TESTING REGIMES FOR MIGRANTS IN BRAZIL

Ana Luiza Krüger Dias, Joana Plaza Pinto

UFG, Brazil; kruger.analuiza@gmail.com

2:00pm - 2:30pm

SILENT VOICES THAT MAKE EDUCATIONAL POLICIES WORK: A BOTTOM-UP PERSPECTIVE ABOUT TEACHERS' CLASSROOM MICRO PRACTICES

Carmen Helena Guerrero, Alvaro Quintero

Universidad Distrital, Colombia; helena.guerrero.ud@gmail.com

2:30pm - 3:00pm

BILINGUAL COLOMBIA IN THE CLASSROOMS

Norbella Miranda

Universidad del Valle, Colombia;

norbella.miranda@correounalvalle.edu.co

SIMPC6

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · Location: Louvre I
INNOVATIONS AND CHALLENGES IN RESEARCH CULTURES IN APPLIED LINGUISTICS IN SOUTH AMERICA
Organizer(s): Claire Kramsch (UC Berkeley, USA)
DETAILS OF THE SYMPOSIUM PAPERS

TO BE OR NOT TO BE AN APPLIED LINGUIST

Beatriz Gabbiani
Universidad de la República, Uruguay

THE (IN)VISIBILITY OF BRAZILIAN AL RESEARCH: WHAT'S "PUBLISH OR PERISH" FOR APPLIED LINGUISTS IN BRAZIL?

Pedro de Moraes Garcez
Universidade Federal do Rio Grande do Sul, Brasil

LEARNING FROM THE "OTHERS": CONSTRUCTING NEW APPROACHES AND STRATEGIES IN CONTEXTS OF INDIGENOUS LANGUAGE REVITALIZATION

Luis Enrique Lopez-Hurtado
San Simón University, Bolivia

THE INTERDISCIPLINARY TURN IN APPLIED LINGUISTICS RESEARCH IN COLOMBIA

Anne-Marie de Mejía
Universidad de los Andes, Colombia

A PARTIAL OVERVIEW OF BRAZILIAN RESEARCH ON APPLIED LINGUISTICS: ONGOING DEBATES

Inês Signorini
Universidade Estadual de Campinas, Brasil

APPLIED LINGUISTICS AND INDISCIPLINARITY IN BRAZIL: DIALOGUES, TRANSGRESSIONS AND CHALLENGES IN RESEARCH EPISTEMOLOGY

Paula Tatianne Carrera Szundy, Branca Falabella Fabricio
Universidade Federal do Rio de Janeiro, Brasil

SIMPC7

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · Location: Louvre II
INNOVATIONS AND CHALLENGES IN ENGLISH AS A LINGUA FRANCA
Organizer(s): Alessia Cogo (Goldsmiths), Jennifer Jenkins (Southampton)

DETAILS OF THE SYMPOSIUM PAPERS

INTRODUCTION TO THE SYMPOSIUM

Jennifer Jenkins
Southampton

THE POLITICS OF LANGUAGE IN ACCESSING THE WORKPLACE

Jo Angouri
Warwick

GIVING ADVICE IN ADVICE/ADVOCACY SESSIONS FOR ASYLUM SEEKERS

Alessia Cogo
Goldsmiths, University of London

ELF AS A MULTILINGUAL STRATEGY IN THE ASYLUM INTERVIEW

Katrijn Maryns
Ghent

MULTILANGUAGING IN ACADEMIC ELF CONVERSATIONS.

Anna Mauranen
Helsinki

CHALLENGES IN THE SUPPRESSED MULTILINGUALISM IN THE PROMOTION OF EMI IN JAPAN (AND EAST ASIA)

Kumiko Murata
Waseda University

C97-102

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · Location: Queluz II
1:30pm - 2:00pm

DISCURSO MULTIMODAL EM PRÁTICAS INTERATIVAS NO WHATSAPP: UMA ANÁLISE VERBO-VISUAL

Roberta Caiado¹, Renata Da Fonte²

¹Universidade Católica de Pernambuco, Brazil; ²Universidade Católica de Pernambuco, Brazil; r.caiado@globo.com

2:00pm - 2:30pm

LEITURA E MULTIMODALIDADE: OS GÊNEROS MULTIMODAIS NO ENEM

Mauriceia Silva de Paula Vieira
Universidade Federal de Lavras, Brazil; mauriceia@dch.ufla.br

2:30pm - 3:00pm

METAPHORICAL PERCEPTIONS ABOUT LEARNING ENGLISH THROUGH CAPTIONED IMAGES: A LONGITUDINAL STUDY

Maria del Mar Suárez Vilagran
Universitat de Barcelona, Spain; mmsuarez@ub.edu

3:00pm - 3:30pm

REPRESENTAÇÕES DE IDENTIDADES SOCIAIS NO ANÚNCIO AUDIOVISUAL: "HISTÓRIAS REAIS DO PRIMEIRO ENCONTRO" DA SAMSUNG

Roziane Keila Grando
Universidade Estadual de Campinas, Brazil; kekegrando@yahoo.com.br

3:30pm - 4:00pm

SELF, UM DISCURSO MULTIMODAL DAS PRÁTICAS SOCIAIS NA HIPERMODERNIDADE

Jonathas Souza
Universidade do Estado do Amazonas, Brazil;
jonathas.federal@gmail.com

4:00pm - 4:30pm

'IF U CAN HEAR ME RAISE YR HAND': CHALLENGES OF TRANSCRIBING MULTIMODAL CMC DATA

Francesca Helm¹, Melinda Dooly²
¹University of Padova; ²Autonomous University of Barcelona; francesca.helm@unipd.it

C105-110

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · Location: Queluz III

1:30pm - 2:00pm

MULTIMODAL CORPUS ANALYSIS TO CO-GESTURE SPEECH BY EFL LEARNERS OF DIFFERENT PROFICIENCY LEVELS

Yen-Liang Lin

National Taipei University of technology, Taiwan, Republic of China; ericlin@ntut.edu.tw

2:00pm - 2:30pm

A LINGÜÍSTICA DE CORPUS E O DESENVOLVIMENTO DE MATERIAL DIDÁTICO DIGITAL

Thereza Cristina Lima, Daíne Silva, Izabel Araujo, Gisele Thiel Della Cruz, Dinamara Pereira Machado

Centro Universitário Internacional - UNINTER, Brazil; tcslcristina@gmail.com

2:30pm - 3:00pm

“GIVE THOUGHT” OR JUST “THINK”? METAPHORS IN THE LANGUAGE OF LITHUANIAN LEARNERS OF ENGLISH

Rita Jukneviciene, Inesa Seskauskiene

Vilnius University, Lithuania; rita.jukneviciene@flf.vu.lt

3:00pm - 3:30pm

GÊNERO GRAMATICAL E BIOLÓGICO DOS SUBSTANTIVOS DO PORTUGUÊS DO BRASIL: UMA PESQUISA BASEADA EM CORPUS

Daniel Leão

PUCSP, Brazil; leaodd@gmail.com

3:30pm - 4:00pm

APPLIED LINGUISTICS HISTORY IN TESOL QUARTERLY: A CORPUS-BASED TIMELINE

Tony Berber Sardinha

Sao Paulo Catholic University, Brazil; tony@corpuslg.org

4:00pm - 4:30pm

HELPING USERS LEARN COLLOCATIONS: INCORPORATING LEXICAL DIMENSIONS IN A CORPUS-BASED DICTIONARY

Telma de Lurdes São Bento Ferreira¹, Tony Berber Sardinha²

¹Corpus Linguistics Research Group (GELC/PUCSP/CNPq), Brazil; ²São Paulo Catholic University (PUCSP), Brazil; telma.ferreira@corpuslg.org

C126-129

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · Location: Queluz VII

1:30pm - 2:00pm

A MULTIMODALIDADE EM SALA DE AULA: UMA PROPOSTA DIALÓGICO-ENUNCIATIVO DE LÍNGUA PORTUGUESA VIA GÊNERO CANÇÃO

Andressa Aparecida Lopes

Unopar, Brazil; dressalopes@hotmail.com

2:00pm - 2:30pm

CULTURAS JUVENIS, NOVOS LETRAMENTOS E CURRÍCULO

Jacqueline Barbosa

UNICAMP, Brazil; jacbarbosa@gmail.com

2:30pm - 3:00pm

JOGOS EDUCACIONAIS DIGITAIS: NOVAS PRÁTICAS NA APRENDIZAGEM DE INGLÊS COMO LÍNGUA ADICIONAL

Rosinda Guerra Ramos¹, Marcus de Souza Araújo²

¹Universidade Federal de São Paulo, Brazil; ²Universidade Federal do Pará, Brazil; r.ramos@uol.com.br

3:00pm - 3:30pm

ENSINO DE ESCRITA E LETRAMENTOS: AS PROPOSTAS CURRICULARES DA PREFEITURA MUNICIPAL DE JUIZ DE FORA

Tânia Magalhães

Universidade Federal de Juiz de Fora, Brazil; tania.magalhaes95@gmail.com

3:30pm - 4:00pm

DIFFERENT UNDERSTANDINGS AND MEANINGS OF THE CONCEPT INDEPENDENCE IN HIGHER EDUCATION IN SWEDEN AND RUSSIA

Jenny Magnusson

Södertörn University, Sweden; jenny.magnusson@sh.se

C171-180

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · Location: Studio 1

1:30pm - 2:00pm

AVALIAÇÃO DA PROFICIÊNCIA ORAL NO EXAME CELPE-BRAS: ALGUMAS REFLEXÕES SOBRE VALIDADE E CONFIABILIDADE

Natália Moreira Tosatti, Jerônimo Coura-Sobrinho, Liliane Neves

Centro Federal de Educação Tecnológica de Minas Gerais, Brazil; nataliatosatti@yahoo.com.br

2:00pm - 2:30pm

EXPLORING THE EFFECT OF FEEDBACK ON THE LEXICAL RICHNESS IN CHINESE COLLEGE STUDENTS' EFL WRITING

Ai qiong Huang¹, Wen xia Zhang², John Read³, Nathan Thomas⁴

¹Tsinghua University, Beijing; ²Tsinghua University, Beijing; ³The University of Auckland, New Zealand; ⁴King Mongkut's University of Technology Thonburi; salinawong@163.com

2:30pm - 3:00pm

FACTORS INFLUENCING ELT TEACHERS' DECISIONS WHEN DESIGNING TASKS TO ASSESS STUDENT WRITING

Khaled Barkaoui, Antonella Valeo

York University, Canada; kbarkaoui@edu.yorku.ca

3:00pm - 3:30pm

INSTITUTIONS, ACADEMICS AND STUDENTS ON THE NATURE AND FUNCTION OF WRITTEN ASSESSMENT OF LEARNING

Maria Eugenia Witzler D'Esposito¹, Iain McPhee²

¹Faculdade Cultura Inglesa; ²University of the West of Scotland; eugeniedesposito@yahoo.com.br

3:30pm - 4:00pm

INVESTIGATING THE USE OF A SCREENING TOOL FOR RECOMMENDATIONS REGARDING COMPULSORY ACADEMIC ENGLISH LANGUAGE COURSES

Morena Dias Botelho de Magalhaes

The University of Auckland, New Zealand; m.magalhaes@auckland.ac.nz

4:00pm - 4:30pm

DISCOURSE STUDIES AND PROFESSIONAL PRACTICE

Lubie Grujicic-Alatriste

City University of New York, College of Technology, United States of America; lalatriste@citytech.cuny.edu

C181-190

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 2

1:30pm - 2:00pm

MULTILINGUAL DISCOURSE IN AN EDUCATIONAL SETTING

Jochen Rehbein¹, Meryem Çelikkol², Angelika Redder³, Jonas Wagner⁴

¹University of Hamburg, Germany; ²University of Hamburg, Germany; ³University of Hamburg, Germany; ⁴University of Hamburg, Germany; rehbein@uni-hamburg.de

2:00pm - 2:30pm

DOING SOLIDARITY: STORYTELLING IN L2 CONVERSATION GROUPS

Carol Hoi Yee Lo

Teachers College, Columbia University, United States of America; carolhylo@gmail.com

2:30pm - 3:00pm

ECOLINGUISTICS: FROM THESSALONIKA TO RIO AND BEYOND

Robert Edward Poole

Texas A&M University-Corpus Christi, United States of America; robert.poole@tamuucc.edu

3:00pm - 3:30pm

PISTEMIC STANCE MARKERS IN WRELFIA TEXTS: SPECIFIC FEATURES AND PRAGMATIC FUNCTIONS

Irina Shchemeleva^{1,2}

¹National Research University Higher School of Economics, Russian Federation; ²University of Helsinki, Finland; ishemeliova@hse.ru

3:30pm - 4:00pm

INTERACTIONAL PRAGMATIC STRATEGIES IN THE BUSINESS ENGLISH LANGUAGE CLASSROOM: AN ALTERNATIVE METHODOLOGY TO STUDY UNDERSTANDING

Maritza Maribel Martínez-Sánchez

Universidad de Quintana Roo, Mexico; maritza.ms@icloud.com

4:00pm - 4:30pm

THE 3-MINUTE THESIS PRESENTATION AS AN ACADEMIC GENRE: A CROSS-DISCIPLINARY PERSPECTIVE

Yanhua Liu^{1,2}, Guangwei Hu²

¹Yibin University, China, People's Republic of; ²Nanyang Technological University, Singapore; nie15688@e.ntu.edu.sg

C191-200

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 3

1:30pm - 2:00pm

ENTRE REDES DE DISCURSOS E DE PESCA: PERFORMANCES NARRATIVAS DE MULHERES PESCADORAS

Maria Aparecida Gomes Ferreira

IFRJ, Brazil; magfer26@gmail.com

2:00pm - 2:30pm

A CONSTRUÇÃO DISCURSIVA DE PERFORMANCES VIOLENTAS: JUNHO DE 2013 E A PRECARIDADE DOS CORPOS

Douglas Sanque

Universidade Federal do Rio de Janeiro, Brazil; dknupp@gmail.com

2:30pm - 3:00pm

ARQUIVOS, IDENTIDADES/SUBJETIVIDADES E LINGUAGEM: APONTAMENTOS SOBRE LEITURAS DE DOCUMENTOS DE REPRESSÃO

Daniela Palma

Universidade Estadual de Campinas (UNICAMP), Brazil; daniela.palma2@gmail.com

3:00pm - 3:30pm

CONSTRUÇÃO DE IDENTIDADES DE GÊNERO EM NARRATIVAS DE EXPERIÊNCIAS PESSOAIS

Adriana Rodrigues de Abreu, Adriana Nogueira Accioly Nóbrega

Pontifícia Universidade Católica do Rio de Janeiro, Brazil; adrianarodriguess@yahoo.com.br

3:30pm - 4:00pm

CONSTRUÇÃO DE IDENTIDADES DE GÊNERO EM NARRATIVAS DE EXPERIÊNCIAS PESSOAIS

Adriana Rodrigues de Abreu, Adriana Nogueira Accioly Nóbrega

Pontifícia Universidade Católica do Rio de Janeiro, Brazil; adrianarodriguess@yahoo.com.br

4:00pm - 4:30pm

OS DESAFIOS DOS LETRAMENTOS EM CONTEXTOS DE HIBRIDIZAÇÃO CULTURAL NA AMAZÔNIA PARAENSE

Júlia Maués

IFPA, Brazil; juliaseuam@hotmail.com

C201-210

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 4

1:30pm - 2:00pm

OFICINA DE FERRAMENTAS TECNOLÓGICAS NA/PARA A TERCEIRA IDADE

Marta Maria Silva de Faria Wanderley

Pontifícia Universidade Católica de São Paulo - PUC-SP, Brazil; fariamar@gmail.com

2:00pm - 2:30pm

CONTROLLERS VALUES AND BELIEFS, A BRAZILIAN PERSPECTIVE.

Beatriz Faria Aragão

ICEA (Instituto de Controle do Espaço Aéreo), GEIA (Grupo de Estudos em Inglês Aeronáutico), Brazil; bjaaragao@yahoo.com

2:30pm - 3:00pm

CHANGING SOCIAL VALUE OF LANGUAGES IN LITHUANIAN URBAN AREAS

Meilute Ramoniene, Loreta Vilkiene

Vilnius University, Lithuania; meilute.ramoniene@flf.vu.lt

3:00pm - 3:30pm

RACISM: RESISTANCE OR RESILIENCE FROM THOSE WHO SUFFER IT AND THE ENGLISH LANGUAGE AS EMPOWERMENT

Sabrina Hax Duro Rosa

Instituto Federal de Educação, Ciência e Tecnologia do Rio Grande do Sul (IFRS), Brazil; sabrina.rosa@riogrande.ifrs.edu.br

3:30pm - 4:00pm

A ARGUMENTAÇÃO EM CONTEXTO DE FORMAÇÃO SUPERDIVERSO

Camila Santiago¹, Maria Cristina Meaney²

¹Universidade Metodista de São Paulo / GP LACE - PUC-SP, Brazil;
²Stance Dual School / GP LACE - PUC-SP, Brazil;
santiago.camila@gmail.com

4:00pm - 4:30pm

MULTIDIVERSE LANGUAGE USE OR ENGLISH ONLY IN ACADEMIA? OPINIONS OF STAFF AT FINNISH UNIVERSITIES

Sabine Ylönen, Emmi Heimonen

University of Jyväskylä, Finland; sabine.ylonen@jyu.fi

C211-220

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · Location: Studio 5

1:30pm - 2:00pm

POLICY INTERVENTIONS TO REGULATE MULTILINGUALISM IN THE SOUTH AFRICAN HEALTH SECTOR: A CRITICAL DISCOURSE ANALYSIS

Konosoang Sobane, Chanel Van der Merwe

Human Sciences Research Council, South Africa; ksobane@hsrc.ac.za

2:00pm - 2:30pm

PROBLEMATIZING THE NOTION OF LANGUAGE: THE PERSPECTIVE OF A NATIVE BRAZILIAN TEACHER

Terezinha Machado Maher

State University of Campinas, Brazil; tecamaher@gmail.com

2:30pm - 3:00pm

STRUCTURAL CHANGES AND LANGUAGES EDUCATION IN AUSTRALIAN UNIVERSITIES AND BEYOND

Joshua Brown, Marinella Caruso

The University of Western Australia, Australia;

marinella.caruso@uwa.edu.au

3:00pm - 3:30pm

TALKING ABOUT LANGUAGES, MAKING THEM COUNT: AN INTERACTIONAL ANALYSIS OF LANGUAGE QUESTIONS IN A CENSUS

Philippe Humbert

University of Fribourg, Switzerland; philippe.humbert@unifr.ch

3:30pm - 4:00pm

UMA LEITURA DO ENSINO DE LÍNGUAS PARA MIGRANTES: O PROCESSO COMUNICATIVO NO (DES)ENCONTRO EPISTEMOLÓGICO

Francesca Dell'Olio

Universidade de São Paulo, Brazil; francesca_dell@hotmail.com

4:00pm - 4:30pm

JAPAN'S ENGLISH MEDIUM INSTRUCTION INITIATIVES AND THE GLOBALIZATION OF HIGHER EDUCATION

Heath Rose¹, Jim McKinley²

¹The University of Oxford, United Kingdom; ²The University of Bath, United Kingdom; heath.rose@education.ox.ac.uk

C221-230

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · Location: Studio 6

1:30pm - 2:00pm

ENGLISH LANGUAGE POLICY AND PLANNING IN EDUCATION: IN THE CONTEXT OF POSTCOLONIAL BANGLADESH

Rubina Khanam

University of Regina, Canada; khanam3r@uregina.ca

2:00pm - 2:30pm

HAVE-NOT ENGLISH USERS IN JAPAN'S DISCOURSE OF GLOBALIZATION: A NARRATIVE STUDY

Akiko Katayama

The University of Tokyo, Japan; katayama9akiko@gmail.com

2:30pm - 3:00pm

POLÍTICAS LINGÜÍSTICAS PRATICADAS ATRAVÉS DE RESPOSTAS TRANSFORMATIVAS EM ENTREVISTAS COM LINGUISTAS

Minéia Frezza

Universidade do Vale do Rio do Sinos (UNISINOS), Brazil;
mineiafrezza@hotmail.com

3:00pm - 3:30pm

MULTILINGUALISM AS NATIONAL THREAT OR NATURAL RESOURCE? MARKETING LANGUAGE POLICY TO CALIFORNIA VOTERS

Noah Katznelson¹, Katie A. Bernstein²

¹Graduate School of Education, University of California at Berkeley, United States of America; ²Mary Lou Fulton Teachers College, Arizona State University, United States of America; noah.katznelson@gmail.com

3:30pm - 4:00pm

THE PERFORMANCE OF AIR TRAFFIC CONTROLLERS IN RADIOTELEPHONY COMMUNICATIONS IN ENGLISH: ANALYZING EPLIS

Natalia de Andrade Raymundo

Brazilian Air Force/ UNICAMP, Brazil; nandraderay@gmail.com

4:00pm - 4:30pm

"NONNATIVE ENGLISH TEACHERS" AND "NATIVE ENGLISH TEACHERS" REPRESENTATIONS IN COLOMBIAN NEWSPAPERS: A CRITICAL DISCOURSE ANALYSIS

Doris Correa¹, Adriana González¹, Iván Flórez¹

Universidad de Antioquia, Colombia; doris.correa@udea.edu.co

C231-240

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · Location: Studio 7

1:30pm - 2:00pm

ENSINO DE INGLÊS ATRAVÉS DE MATERIAIS DIDÁTICOS BASEADOS EM FILMES

Leonardo Parisi

King's College London, Reino Unido; leonardolparisi@gmail.com

2:00pm - 2:30pm

GAMIFICATION E O INGLÊS SEM FRONTEIRAS NA UFS: PREPARAÇÃO DE MATERIAIS EM FOCO

Elaine Maria Santos, Rodrigo Belfort Gomes

Universidade Federal de Sergipe, Brazil; elainemaria.ufs@gmail.com

2:30pm - 3:00pm

O MATERIAL DIDÁTICO NO ENSINO-APRENDIZAGEM DE INGLÊS PARA ALUNOS SURDOS: REFLEXÕES E PROPOSTAS SOBRE AVALIAÇÃO.

Monique Vanzo Spasiani

Universidade Federal de São Carlos (UFSCar), Brazil;
moniquespasiani@gmail.com

3:00pm - 3:30pm

MATERIAL DESIGN FOR AN ESP CLASSROOM FROM A SYSTEMIC-FUNCTIONAL PERSPECTIVE

Carla Cristina de Souza^{1,2}, Monica da Costa Monteiro de Souza^{1,2}

¹Pontifícia Universidade Católica do Rio de Janeiro, Brazil; ²Instituto Federal de Educação, Ciência e Tecnologia do Rio de Janeiro, Brazil;
wscarla@hotmail.com

3:30pm - 4:00pm

REPRESENTATIONS OF FAMILY MODELS IN TEXTBOOKS FOR LANGUAGE TEACHING: DO THEY MEET REAL SOCIAL PRACTICES?

Ariovaldo Lopes Pereira

Universidade Estadual de Goiás, Brazil; arylopes_br@yahoo.com

4:00pm - 4:30pm

A DIDATIZAÇÃO DE MATERIAIS PARA O ENSINO DO ITALIANO LÍNGUA ESTRANGEIRA NA PEDAGOGIA PÓS- MÉTODO

Daniela Aparecida Vieira

Universidade de São Paulo, Brazil; daniela.apvieira@usp.br

C241-250

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 8

1:30pm - 2:00pm

FOSTERING INTERCULTURAL UNDERSTANDING IN ENGLISH LANGUAGE CLASSROOMS: AN IRANIAN CONTEXT

Samaneh Zandian

University of Warwick, United Kingdom; samanehzandian@gmail.com

2:00pm - 2:30pm

LANGUAGE IDEOLOGIES AND INTERSECTIONS BETWEEN TEACHERS' BELIEFS AND THE ENGLISH LANGUAGE COURSEBOOK

Jéssica Martins Carvalho

Universidade Federal do Rio de Janeiro, Brazil;
jessica.mcarvalho@hotmail.com

2:30pm - 3:00pm

TEACHERS' BELIEFS AND PRACTICES OF CULTURE IN THE ELT CLASSROOM: AN ANALYSIS THROUGH EIL LENS

Engin Kaca

Middle East Technical University Northern Cyprus Campus, Turkey;
enginkaca83@gmail.com

3:00pm - 3:30pm

THE ISSUE OF CULTURE IN TEACHING ENGLISH AS A LINGUA FRANCA

Jéssica Martins Carvalho¹, Victor Brandão Schultz^{2,3}

¹UFRJ, Brazil; ²Colégio Pedro II, Brazil; ³UFRJ, Brazil;
victor.schultz@yahoo.com

3:30pm - 4:00pm

TRANSFORMATIVE PROFESSIONAL DEVELOPMENT FOR IN-SERVICE MATHEMATICS TEACHERS OF ENGLISH LANGUAGE LEARNERS

Jennifer Holdway

University of Hawaii, United States of America;
jennifer.holdway@gmail.com

4:00pm - 4:30pm

ENGLISH OR NO ENGLISH? PERCEPTIONS OF PAKISTANI MADRASSAH TEACHERS AND STUDENTS TOWARDS ENGLISH LANGUAGE

Muhammad Abdullah

Forman Christian College, Pakistan;
muhammadabdullah@fccollege.edu.pk

C251-260

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 9

1:30pm - 2:00pm

MEDIATION IN LINGUISTICALLY AND CULTURALLY DIVERSE CONTEXTS: UPDATING THE CEFR DESCRIPTORS

Brian North^{1,2}, Enrica Piccardo^{3,4}

¹Eurocentres Foundation, Zurich, Switzerland; ²Equals (Evaluation and Accreditation for Quality Language Services); ³OISE-University of Toronto, Canada; ⁴Université Grenoble-Alpes, France;
bjnorth@eurocentres.com

2:00pm - 2:30pm

SPREADING LINGUISTIC DIVERSITY IN EUROPE: REGIONAL MINORITY LANGUAGES IN GERMANY'S FOREIGN LANGUAGE CLASSROOMS

Manuela Pohl

University of Potsdam, Germany; mpohl@uni-potsdam.de

2:30pm - 3:00pm

THE MULTILINGUAL MIND AS POTENTIAL FOR PEDAGOGIC INNOVATION(S) IN LANGUAGE EDUCATION

Rohini Nag

Jawaharlal Nehru University, India; rohini.ng@gmail.com

3:00pm - 3:30pm

THE OPPORTUNITIES OF LEARNING ENGLISH IN ENGLISH MEDIUM INSTRUCTION (EMI) SCIENCE CLASSES IN CHINA

Jiangshan An

University of Oxford, United Kingdom; jiangshan.an@education.ox.ac.uk

3:30pm - 4:00pm

THE TEACHING OF LOCAL LANGUAGES IN SECONDARY EDUCATION CLASSES IN MULTILINGUAL CAMEROON

Prosper Djiafeua

Ministry of Secondary Education, Cameroon; djiafeua1@yahoo.fr

4:00pm - 4:30pm

TRILINGUAL EDUCATION IN HONG KONG PRIMARY SCHOOLS: MEDIUM OF INSTRUCTION ISSUES IN MULTILINGUAL SETTINGS

Lixun Wang

The Hong Kong Institute of Education, Hong Kong S.A.R. (China);
lixun@edu.hk

C817-826

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · Location: Catete
1:30pm - 2:00pm

FORMAL AND INFORMAL LEARNING: THE MANY CHALLENGES OF TEACHING ENGLISH IN A DIVERSE CLASSROOM

Anette Svensson

Jönköping University, Sweden; anette.svensson@ju.se

2:00pm - 2:30pm

FROM TEACHING PRACTICES OF FOREIGN LANGUAGE TEACHERS TO TEACHER DEVELOPMENT: AN ETHNOGRAPHIC CASE STUDY

Juanjuan Zhao¹, Gulbahar Beckett²

¹University of Cincinnati, United States of America; ²Iowa State University, United States of America; juanerzhao@gmail.com

2:30pm - 3:00pm

FORMAS LINGÜÍSTICAS QUE INSCREVEM O OUTRO NA ESCRITA DE RELATÓRIOS DE ESTÁGIO DE LÍNGUA INGLESA

Lívia Chaves Melo

Universidade Federal do Tocantins, Brazil;
liviachavesmelo@hotmail.com

3:00pm - 3:30pm

ITALIANO COMO LÍNGUA ADICIONAL, UMA LÍNGUA DE CULTURA NA ESCOLA

Daniela Norci Schroeder

Universidade Federal do Rio Grande do Sul, Brazil;
daniela.norci@ufrgs.br

3:30pm - 4:00pm

LETRAMENTOS EM UM CURSO DE LETRAS INGLÊS A DISTÂNCIA: REPENSANDO A RELAÇÃO SUJEITO-LINGUAGEM-ESPAÇO VIRTUAL

William Tagata, Crístiane Brito, Simone Hashiguti

Universidade Federal de Uberlândia, Brazil; wtagata@gmail.com

4:00pm - 4:30pm

LIVRO DIDÁTICO DE INGLÊS DO PNLD E FORMAÇÃO DE PROFESSORES: PROBLEMATIZAÇÕES E CONSTRUÇÃO DE SENTIDOS

Sérgio Ifa

Universidade Federal de Alagoas, Brazil; sergio.letras@gmail.com

C783-784

Time: Monday, 24/Jul/2017: 1:30pm - 4:30pm · Location: Alcazar
1:30pm - 2:00pm

CONVERSASÕES INDISCIPLINARES AO ENSINO DE LÍNGUAS E À FORMAÇÃO DE PROFESSORES NA LINGUÍSTICA APLICADA BRASILEIRA(2005-2015)

Désirée Motta-Roth, Helena Vitalina Selbach, Jane Aparecida Florêncio

Universidade Federal de Santa Maria, Brazil; helenaselbach@gmail.com

2:00pm - 2:30pm

ENSINO DE LÍNGUAS E TECNOLOGIA: UMA PROPOSTA DE INTERAÇÃO NO AMBIENTE VIRTUAL DE APRENDIZAGEM “WIGGIO”

Limerce Lopes

Instituto Federal de Educação, Ciência e Tecnologia de Goiás, Brazil; limercelopes@yahoo.com.br

2:30pm - 3:00pm

TEACHING FRENCH IN ISRAEL: HOW TO OVERCOME CHALLENGES RELATED TO THE FRENCH PAST TENSE SYSTEM?

Silvia Adler, Isabelle Dotan

Bar-Ilan University, Israel; silvia.adler@biu.ac.il

3:00pm - 3:30pm

THE ROLE OF MENTORING IN AN EFL TEACHER DEVELOPMENT PROGRAMME

Marilisa Shimazumi

Faculdade Cultura Inglesa São Paulo, Brazil;
marilisa.shimazumi@gmail.com

3:30pm - 4:00pm

PRE-SERVICE ENGLISH TEACHERS IN SOUTHERN BRAZIL: IDENTITY EXPECTATIONS, INVESTMENT AND LANGUAGE TEACHING

Elisabete Longaray¹, Marília Lima²

¹Universidade Federal do Rio Grande (FURG), Brazil; ²Universidade do Vale do Rio dos Sinos (UNISINOS), Brazil; elongaray@gmail.com

4:00pm - 4:30pm

DEVELOPING LANGUAGE LEARNERS' INTERCULTURAL COMMUNICATIVE COMPETENCE: ADDRESSING THE CHALLENGES OF AN INNOVATIVE CONSTRUCT

Martin East¹, Jocelyn Howard², Constanza Tolosa¹

¹University of Auckland, New Zealand; ²University of Canterbury, New Zealand; c.tolosa@auckland.ac.nz

SIMPC13

Time: Monday, 24/Jul/2017: 2:30pm - 7:00pm · Location: Louvre III
INNOVATIONS AND CHALLENGES IN DIGITAL LANGUAGE PRACTICES AND CRITICAL LANGUAGE/MEDIA AWARENESS FOR THE DIGITAL AGE

Organizer(s): Jannis Androutsopoulos (Universität Hamburg)

DETAILS OF THE SYMPOSIUM PAPERS

CRITICAL MEDIA AWARENESS IN A DIGITAL AGE: HOW BELIEFS AND PERCEPTIONS SHAPE DIGITAL LANGUAGE PRACTICES

Caroline Tagg, Philipp Seargent

Open University, UK

WHY ARE YOU TEXTING ME? EMERGENT COMMUNICATIVE PRACTICES IN SPONTANEOUS DIGITAL INTERACTIONS

Maria Grazia Sindoni

University of Messina

DIGITAL PUNCTUATION: PRACTICES, REFLEXIVITY AND ENREGISTERMENT IN THE CASE OF <,>

Jannis Androutsopoulos, Florian Busch
Universität Hamburg

RETHINKING (THE) VERNACULAR IN DIGITAL LANGUAGE AND LITERACIES RESEARCH

Alexandra Georgakopoulou
King's College London

YOUTH DIGITAL PRACTICES IN ASIAN PERIPHERIES: TRANSMODALITY, RELOCALIZATION AND METAPRAGMATIC AWARENESS IN A LANGUAGE CLASSROOM

Sender Dovchin¹, Shaila Sultana²
¹University of Aizu, ²Dhaka University

THE TEXT IS READING YOU: LANGUAGE TEACHING IN THE AGE OF THE ALGORITHM

Rodney H. Jones
University of Reading

FROM HIP-HOP PEDAGOGIES TO DIGITAL MEDIA PEDAGOGIES: THINKING ABOUT THE CULTURAL POLITICS OF COMMUNICATION

Ana Deumert
University of Cape Town

DISCUSSION

ToBeConfirmed ToBeConfirmed
ToBeConfirmed

SIMPC12

Time: Monday, 24/Jul/2017: 2:30pm - 7:00pm · Location: Louvre IV INNOVATIONS AND CHALLENGES IN LITERACIES STUDIES IN LATIN AMERICA AND BEYOND: IMPLICATIONS FOR ACADEMIC LITERACIES

Organizer(s): Brian Street (King's College, London, UK), Maria Lucia Castanheira (Universidade Federal de Minas Gerais, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

ACADEMIC LITERACIES IN GLOBAL CONTEXTS INCLUDING LATIN AMERICA

Brian Street
King's College, London, UK

ACADEMIC LITERACIES AND THE ROLE OF INDIGENOUS LANGUAGES IN HIGHER EDUCATION: REFLECTIONS FROM PERÚ

Virginia Zavala
Pontificia Universidad Católica del Perú, Peru

SOME THEORETICAL AND PEDAGOGIC CHALLENGES IN ACADEMIC LITERACIES STUDIES IN BRAZILIAN CONTEXT

Raquel Salek Fiad
UNICAMP/CNPq, Brazil

NON-TRADITIONAL STUDENTS AND LITERACY PRACTICES AT UNIVERSITY

Gilcinei Teodoro Carvalho
Universidade Federal de Minas Gerais, Brazil

HIDDEN FEATURES IN UNDERGRADUATE WRITING ACROSS DISCIPLINES AND SETTINGS

Maria Lucia Castanheira
Universidade Federal de Minas Gerais, Brazil

ACADEMIC LITERACIES AS DISCURSIVE CONSTRUCTION: AN INTERACTIONAL ETHNOGRAPHIC TELLING CASE

Judith Green, Yun (Daisy) Dai
University of California, Santa Barbara, USA

ACADEMIC LITERACIES RESEARCH AT LABLER/ UNIVERSIDADE FEDERAL DE SANTA MARIA (BRAZIL)

Désirée Motta-Roth
Universidade Federal de Santa Maria/CNPQ, Brazil

SIMPC17

Time: Monday, 24/Jul/2017: 2:30pm - 7:00pm · Location: Queluz IV INNOVATIONS AND CHALLENGES IN GENDER, LANGUAGE AND SOCIETY

Organizer(s): Carmen Rosa Caldas-Coulthard (Universidade Federal de Santa Catarina)

DETAILS OF THE SYMPOSIUM PAPERS

SEXISM IN LANGUAGE

Alice F. Freed
Montclair State University , USA

ITERABILITY AND THE GENDERED SUBJECT: EVIDENCE FROM THE INTERACTION ORDER

Tim McNamara
The University of Melbourne, Australia

SEXUAL VIOLENCE AND SOCIAL MEDIA: BLURRING THE BOUNDARIES BETWEEN 'PUBLIC' AND 'PRIVATE'

Susan Ehrlich
York University, Toronto, Canada

SEXISM'S DIFFERENT FACES: THE MEDIA, DAESH/ISIS AND WOMEN

Surinderpal Kauer
University of Malaya, Malaysia

THE TRANSGRESSIVE AND THE TRADITIONAL: DISCOURSES OF GRANDMOTHERING AND AGEING

Rosamund Moon¹, Carmen Rosa Caldas-Coulthard²
¹University of Birmingham, UK, ²UFSC, Brazil

WHERE WOMEN BRIDGE CULTURES AS IMMIGRANTS? BRAZILIAN WOMEN'S ACCESS TO HEALTHCARE CENTERS IN THE US

Branca Telles Ribeiro
Lesley University, Boston, USA

FATAL MASCULINITIES: A FANONIAN ANALYSIS OF THE CAMPAIGN AGAINST RHINO POACHING

Scott Burnett
University of the Witwatersrand, Johannesburg

C427-428

Time: Monday, 24/Jul/2017: 3:30pm - 4:30pm · Location: Ducal III
3:30pm - 4:00pm

BETWEEN CONFORMITY AND CRITIQUE: “DANGEROUS” PEDAGOGIES AND THE TEACHING OF VOLUNTEERISM IN EAP

Brian David Morgan

Glendon College, York University, Canada; bmorgan@yorku.ca

4:00pm - 4:30pm

NEGOTIATING MULTILINGUAL SPACES IN PRESCHOOL CONTEXTS

Janet Hilary Enever

Umeå university, Sweden; janet.enever@umu.se

W3

Time: Monday, 24/Jul/2017: 3:30pm - 4:30pm · Location: Ducal IV
EXPLORING MULTIMODAL TEXTS IN LEARNER-ORIENTED LANGUAGE TEACHING

Max von Blanckenburg, Thorsten Merse

Munich University (LMU), Germany; max.vonblanckenburg@lmu.de

C785-786

Time: Monday, 24/Jul/2017: 3:30pm - 4:30pm · Location: Ducal V
3:30pm - 4:00pm

THE EFFECTS OF AN RESEARCH-EVIDENCED ORAL FLUENCY APPROACH: LEARNING ENGLISH FROM VIDEO CLIPS

Yi-hui Chiu

National Taipei University of Business, Taiwan, Republic of China;
flo.ntub@gmail.com

4:00pm - 4:30pm

FROM MEANING TO KNOWLEDGE IN ONLINE LEARNING SPACES

Regine Hampel, Ursula Stickler

The Open University, United Kingdom; regine.hampel@open.ac.uk

S82

Time: Monday, 24/Jul/2017: 3:30pm - 6:00pm · Location: Queluz VI
LANGUAGES WITHOUT BORDERS PROGRAM: SHIFTING FOREIGN LANGUAGE TEACHING AND LEARNING POLICY IN BRAZIL

Organizer(s): Denise Abreu-e-Lima (Ministry of Education, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

LANGUAGES WITHOUT BORDERS: THE CONCEPT AND THE STATE-OF-THE ART

Denise Abreu-e-Lima

Ministry of Education, Brazil

LWB PROGRAM AS A MEANS TO ENTREPRENEURSHIP AND INNOVATION IN FOREIGN LANGUAGE TEACHING EDUCATION

Waldenor Moraes Filho

Federal University of Uberlandia, Brazil

LWB ENGLISHTEACHER EDUCATION PROGRAM: THE POWER OF PARTNERSHIPS TO IMPROVE OUTCOMES

Avram Blum

University of Brasilia, Brazil

LANGUAGE WITHOUT BORDERS: THE ENGLISH PRESERVICE TEACHER TRAINING EXPERIENCE AT NUCLIS

Virgilio Almeida

University of Brasilia, Brazil

C201-210 B

Time: Monday, 24/Jul/2017: 3:30pm - 6:00pm · Location: Studio 4
3:30pm - 4:00pm

“SIN ORIGEN, SIN PROYECCIÓN”: PICHAÇÕES E SUPERDIVERSIDADE NA PAISAGEM SOCIOLINGÜÍSTICA DE UMA CIDADE BRASILEIRA

Mariana Schuchter Soares, Ana Claudia Peters Salgado

Universidade Federal de Juiz de Fora, Brazil;
marischuchter@yahoo.com.br

4:00pm - 4:30pm

PROMOTING SOCIETAL MULTILINGUALISM: REFLECTIONS ON THE “LANGUAGE AND COMPETITIVENESS” PROJECT

Beverly-Anne Carter

The University of the West Indies St Augustine Campus, Trinidad and Tobago; Beverly-Anne.Carter@sta.uwi.edu

4:30pm - 5:00pm

VARIETIES OF KURMANJI – TURKISH MULTILINGUALISM

Orhan Varol¹, Jochen Rehbein²

1Yuzuncu Yil University of Van, Turkey; 2University of Hamburg, Germany; rehbein@uni-hamburg.de

5:00pm - 5:30pm

FORMACIÓN DE DOCENTES DE L2/L.E. EN LA DIMENSIÓN INTERCULTURAL: UNA PROPUESTA COMPARATIVA ENTRE FRANCIA-COLOMBIA

Paola Gamboa-Díaz¹, Anne-Marie Truscott de Mejía²

1Université Sorbonne Nouvelle Paris 3, France; 2Universidad de los Andes, Colombia; atruscot@uniandes.edu.co

5:30pm - 6:00pm

‘GLOCAL’ LANGUAGES: A CRITICAL AND DECOLONIAL APPROACH TO LANGUAGE IN EDUCATION AND SCIENTIFIC RESEARCH

Maria Manuela Duarte Guilherme

University of Coimbra, Portugal; mariaguilherme@ces.uc.pt

S90

Time: Monday, 24/Jul/2017: 3:30pm - 7:00pm · Location: Venezia I
CREATIVITY, PROFESSIONALISM AND GENEROSITY: SHARING CHRISTOPHER CANDLIN’S LEGACY IN MEXICO

Organizer(s): Elin Emilsson (Universidad Pedagógica Nacional, Mexico)

DETAILS OF THE SYMPOSIUM PAPERS

A TRIBUTE IN HONOUR OF CHRISTOPHER CANDLIN

Carmen Contijoch

Centro de Enseñanza de Lenguas Extranjeras, UNAM, Mexico

LITERACY AND MOTIVATIONAL RELEVANCE

Patricia Preciado

Benemérita Universidad Autónoma de Puebla, Mexico

IN MEMORIAM...MEXICAN PRESIDENTIAL CAMPAIGN BILLBOARDS: A MULTIMODAL ANALYSIS

Teresa Castineira Benítez, Michael T Witten

Benemérita Universidad Autónoma de Puebla, Mexico

CONTENT-BASED LANGUAGE INSTRUCTION AND DISCIPLINARY DISCOURSE

Elin Emilsson

Universidad Pedagógica Nacional, Mexico

CHRISTOPHER CANDLIN'S INFLUENCE, GENEROSITY AND PROFESSIONALISM

Verónica Sánchez Hernández

Benemérita Universidad Autónoma de Puebla, MEXICO

S88

Time: Monday, 24/Jul/2017: 3:30pm - 7:00pm · Location: Venezia III

RACIOLINGUISTIC APPROACHES TO THE ANALYSIS OF LANGUAGE AND IDENTITY

Organizer(s): Jonathan Rosa (Stanford University, USA), H. Samy Alim (Stanford University, USA), Mary Bucholtz (University of California Santa Barbara, USA), Angela Reyes (City University of New York, USA)

DETAILS OF THE SYMPOSIUM PAPERS

CONCEPTUALIZING RACIOLINGUISTIC IDEOLOGIES ACROSS CONTEXTS

Jonathan Rosa¹, Nelson Flores²

¹Stanford University, USA, ²University of Pennsylvania, USA

RACIOLINGUISTIC PERSPECTIVES ON IDENTITY IN AN URBAN ELEMENTARY SCHOOL CLASSROOM

Ramón Antonio Martínez

Stanford University, USA

LANGUAGE, RACE, AND PHENOTYPE: TRANSRACIALIZATION AS A COUNTERHEGEMONIC POLITICAL PROJECT

H. Samy Alim

Stanford University, USA

THE MEDIATIZATION OF THE LINGUISTICALLY INCOMPETENT CHINESE SPEAKER OF ENGLISH

Adrienne Lo

University of Illinois at Urbana-Champaign

LANGUAGE, RACE, AND THE POSTCOLONIAL ELITE

Angela Reyes

City University of New York, USA

S87

Time: Monday, 24/Jul/2017: 3:30pm - 7:00pm · Location: Venezia IV

CHILDREN AND YOUTH IN INDIGENOUS LANGUAGE REVITALIZATION: LATIN AMERICAN PERSPECTIVES

Organizer(s): Frances Kvietok Dueñas (University of Pennsylvania, USA)

DETAILS OF THE SYMPOSIUM PAPERS

ARCHAEOLOGY IS THE EXCUSE; LANGUAGE REVITALIZATION IS THE AIM

Aldo Anzures Tapia

University of Pennsylvania, USA

SHIFTING LANGUAGE IDEOLOGIES AMONG YOUNG MAYA PROFESSIONALS: OVERCOMING PURISM

Josep Cru

Newcastle University, UK

LEARNING AND AUTHORITY IN DIIDXAZÁ EDUCATION: VOICES OF YOUNG LEARNERS AND TEACHERS IN OAXACA, MEXICO

Haley De Korne

University of Pennsylvania, USA

NIÑOS Y NIÑAS DIALOGANDO CON CARIÑO CON LOS ABUELOS DE LA COMUNIDAD

Ingrid Guzmán

TAREA, Perú

LEARNING FROM AND WITH ANDEAN YOUTH ACROSS SCHOOLS AND HOMES

Frances Kvietok Dueñas

University of Pennsylvania, USA

S86

Time: Monday, 24/Jul/2017: 3:30pm - 7:00pm · Location: Venezia V

LANGUAGING RACE IN CLASSROOMS

Organizer(s): David Bloome (Ohio State University, USA)

DETAILS OF THE SYMPOSIUM PAPERS

RESEARCHING TALK ON RACE IN CLASSROOMS: A REVIEW OF THE RESEARCH

Ayanna Brown

Elmhurst College, USA

AFRICAN AMERICAN YOUTH SURVIVING EDUCATION: SPEAKING THROUGH SILENCE

Stephanie Power-Carter

Indiana University, USA

EXPLORING CONVERSATIONS ON RACE IN 5TH AND 6TH GRADE CLASSROOMS

Michiko Hikida, Patricia Enciso

Ohio State University, USA

ARGUING RACE IN CLASSROOMS: LANGUAGING RACIALIZED RATIONALITIES

David Bloome

Ohio State University, USA

EXAMINING U. S. UNIVERSITY CLASSROOM DISCUSSIONS OF RACE AMONG PRESERVICE TEACHERS

Arlette Willis

University of Illinois, USA

S85

Time: Monday, 24/Jul/2017: 3:30pm - 7:00pm · Location: Ducal I
NEW PERSPECTIVES ON ESL/EFL TEACHER EDUCATION
Organizer(s): **Shen Chen** (The University of Newcastle, Australia),
Jennifer Archer (The University of Newcastle, Australia)

DETAILS OF THE SYMPOSIUM PAPERS

RETHINKING MODELS OF ESL TEACHER EDUCATION

Shen Chen
The University of Newcastle, Australia

EDUCATIONAL PERSPECTIVES ON ESL/EFL TEACHER EDUCATION

Jennifer Archer
The University of Newcastle, Australia

AN INSTITUTIONAL PERSPECTIVE ON ESL TEACHER EDUCATION

Helena Hing Wa Sit
The University of Newcastle, Australia

SOCIO-CULTURAL PERSPECTIVE ON ESL TEACHER EDUCATION

Oktavian Mantiri
Asia-Pacific International University

SOCIO-CULTURAL PERSPECTIVE ON ESL TEACHER EDUCATION

Thi Thuy Le
Vietnam National University of Hanoi

C95-96

Time: Monday, 24/Jul/2017: 5:00pm - 6:00pm · Location: Queluz I
5:00pm - 5:30pm
THE SIGNIFICANCE OF EPISTEMIC COMMUNITIES, MEDIATIONS AND INTERACTIONAL POSITIONINGS FOR KNOWLEDGE FORMATION IN HEALTH COMMUNICATION
Anna-Malin Karlsson¹, Theres Bellander², Mats Landqvist³, Ulla Melander Marttala¹, Zoe Nikolaidou³
1Uppsala University, Sweden; 2Stockholm University, Sweden;
3Södertörn University, Sweden; anna-malin.karlsson@nordiska.uu.se

5:30pm - 6:00pm

WHAT DOES DATA LOOK AND SOUND LIKE IN THE MIDST OF ETHNOGRAPHIC FIELDWORK?

Janet Mairie Armitage
University of South Australia, Australia;
janet.armitage@mymail.unisa.edu.au

C103-104

Time: Monday, 24/Jul/2017: 5:00pm - 6:00pm · Location: Queluz II
5:00pm - 5:30pm

O PROCESSO DE ENSINO-APRENDIZAGEM DE INGLÊS INSTRUMENTAL EM CURSOS TÉCNICOS SOB A PERSPECTIVA SOCIOCULTURAL

Jéssica Uliana
Universidade Estadual Paulista "Júlio de Mesquita Filho" - UNESP, Brazil;
jessica.esgoti@etec.sp.gov.br

5:30pm - 6:00pm

O PROTAGONISMO DISCENTE EM UMA SALA DE PORTUGUÊS PARA ESTRANGEIROS

Daniel Augusto de Oliveira, Denise Barros Weiss
UFJF/IF-Sudeste-MG, Brazil; danieloliveiro@yahoo.com.br

C441-442

Time: Monday, 24/Jul/2017: 5:00pm - 6:00pm · Location: Ducal III
5:00pm - 5:30pm

CODE-SWITCHING AND SYMBOLIC POWER: TEACHING SYMBOLIC COMPETENCE THROUGH TRANSLINGUAL CHICANO LITERATURE

Nevena Stamenkovic^{1,2}
1International Graduate Centre for the Study of Culture (GCSC), Germany; 2Justus Liebig University Giessen, Germany;
Nevena.Stamenkovic@gcsc.uni-giessen.de

5:30pm - 6:00pm

INNOVATING IN MULTILINGUALISM AND MULTIMODALITY WITH SCRIBJAB.COM

Kelleen Ann Toohey, Diane Marie Dagenais
Simon Fraser University, Canada; toohey@sfu.ca

C251-260 B

Time: Monday, 24/Jul/2017: 5:00pm - 6:00pm · Location: Studio 9
5:00pm - 5:30pm

WRITING OF PLURILINGUAL IDENTITY TEXTS AND EXPRESSIVE ARTS THEATRE WORKSHOPS

Françoise Armand, Catherine Maynard
University of Montreal, Canada; francoise.armand@umontreal.ca

5:30pm - 6:00pm

LIVING AND LEARNING WITH LANGUAGE DIVERSITY IN SINGAPORE

Kwang Guan D Chan¹, Gilles Forlot²
1National University of Singapore, Singapore; 2Institut national des langues et civilisations orientales, France; daniel.chan@nus.edu.sg

C891-892

Time: Monday, 24/Jul/2017: 5:00pm - 6:00pm · Location: Alcazar
5:00pm - 5:30pm

ETHNOLINGUISTIC VITALITY IN THE LINGUISTIC LANDSCAPE OF TAIWAN

Su-chiao Chen
National Taiwan University of Science and Technology, Taiwan, Republic of China; suchiao@mail.ntust.edu.tw

5:30pm - 6:00pm

SOCIAL ANXIETY IN A VIRTUAL WORLD

Marjukka Käsmä

University of Oulu, Finland; marjukka.kasma@oulu.fi

S95

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · Location: Louvre I

DIÁLOGO, AUTODIÁLOGO E METACOGNIÇÃO NO ENSINO E NA APRENDIZAGEM DA ESCRITA UNIVERSITÁRIA

Organizer(s): Sophie Bailly (Universidade de Lorraine, Capes-Cofecub, France), Maria Angela Paulino Teixeira Lopes (PUC Minas, Capes-Cofecub, Brasil), Juliana Alves Assis (PUC Minas / CNPq / Capes-Cofecub, Brasil)

DETAILS OF THE SYMPOSIUM PAPERS

A INTERAÇÃO PROFESSOR/ALUNO NA AVALIAÇÃO DA ESCRITA ACADÉMICA NO BRASIL E NA FRANÇA

Juliana Alves Assis

PUC Minas / CNPq / Capes-Cofecub, Brasil

A CONSTITUIÇÃO DO SUJEITO-AUTOR EM TEXTOS PRODUZIDOS POR ESTUDANTES DE LETRAS – EFEITOS DE POLIFONIA

Maria Angela Paulino Teixeira Lopes

Capes-Cofecub, Brasil

METACOGNIÇÃO E REFLEXIVIDADE NA APRENDIZAGEM AUTODIRIGIDA DA ESCRITURA CIENTÍFICA

Sophie Bailly

Universidade de Lorraine, Capes-Cofecub, France

S96

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · Location: Louvre II

ENGAGING LANGUAGE POLICY FROM MACRO TO MICRO LEVEL: MIGRATION AND LANGUAGE IN EUROPE

Organizer(s): Xiao Lan Curdt-Christiansen (University of Reading, UK)

DETAILS OF THE SYMPOSIUM PAPERS

POLICIES AND PRACTICES: TENSIONS IN TEACHING MIGRANT CHILDREN WITH ENGLISH AS ADDITIONAL LANGUAGE

Xiao Lan Curdt-Christiansen, Naomi Flynn

University of Reading, UK

'EDUCATIONAL PROFESSIONALISM, MIGRATION, AND MULTILINGUALISM IN GERMANY: MINORITY TEACHERS' VIEWS ON MIGRATION'.

Jenna Strzykala¹, Argyro Panagiotopoulou², Lisa Rosen³

¹University of Cologne, ²University of Cologne, Germany, ³Osnabrück University, Germany

DYNAMIC INTERPLAY OF LANGUAGE POLICY, IDEOLOGIES AND PEDAGOGY IN A PRESCHOOL IN LUXEMBOURG

Claudine Kirsch

University of Luxembourg, Luxembourg

FINNISH TEACHERS AS POLICY AGENTS IN A CHANGING SOCIETY

Mirja Tarnanen, Åsa Palviainen

University of Jyväskylä, Finland

S80

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · Location: Queluz III

EDUCATING THE DIGITAL LANGUAGE TEACHER: NEW LITERACIES, NEW COMPETENCES, AND NEW PEDAGOGIES

Organizer(s): Christina Gitsaki (Zayed University, UAE), Michael Carrier (Cambridge English Language Assessment, UK)

DETAILS OF THE SYMPOSIUM PAPERS

MAPPING TEACHER COMPETENCES

Michael Carrier

Cambridge English Language Assessment, UK

TEACHING KNOWLEDGE IN THE API ECONOMY

Nick Saville

Cambridge English Language Assessment, UK

PEDAGOGICAL SHIFTS: WHAT TEACHERS NEED TO KNOW FOR TEACHING IN ONLINE, MOBILE, AND BLENDED CONTEXTS

Aga Palalas

Athabasca University, Canada

TEACHING WITH DIGITAL TECHNOLOGIES AND THEIR IMPACT ON STUDENT LEARNING

Christina Gitsaki

Zayed University, UAE

S91

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · Location: Queluz VII

CORPO, PERFORMATIVIDADE E LINGUAGEM

Organizer(s): Luciana Lins Rocha (Colégio Pedro II), Maristela Botelho França (Unirio)

DETAILS OF THE SYMPOSIUM PAPERS

PERFORMATIVIDADE E CORPO SI: UM ENTRELAÇAMENTO TEÓRICO PARA PENSAR OS MUNDOS DO TRABALHO CONTEMPORÂNEO

Maristela Botelho França

Unirio

O CORPO E A SEXUALIDADE DE MULHERES IDOSAS NA MÍDIA

Heloisa Heloisa Monica Ajeje Gonçalves¹, Marília Giselda Rodrigues²
1GTeDi UNIFRAN/CNPq, 2Unifran

POR NOVAS CORPOREDADES E PERFORMANCE DE GÊNERO NAS CULTURAS DE PESCA

Maria Aparecida Gomes Ferreira

IFRJ

LINGUAGEM COMO PERFORMANCE: DISCURSOS QUE TAMBÉM FEREM

Luciana Lins Rocha¹, Glenda Cristina Valim de Melo²

¹Colégio Pedro II, ²Unirio

S84

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · Location: Ducale II
DEVELOPING ENGLISH ORAL SKILLS MEDIATED BY DIGITAL TECHNOLOGY
Organizer(s): **Vera Menezes** (Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

TECH2TALK: THE AFFORDANCES OF DIGITAL TOOLS FOR LEARNING ORAL SKILLS IN ENGLISH

Ronaldo Gomes Junior
Brazil

DIGITAL TOOLS FOR THE DEVELOPMENT OF ORAL SKILLS

Vera Menezes
Brazil

ON THE WINGS OF MOBILITY: A STUDY ON AFFORDANCES IN TEACHER EDUCATION

Junia Braga
Brazil

EMOTIONS AND ORAL SKILLS DEVELOPMENT WITH DIGITAL TECHNOLOGIES

Rodrigo Aragão
Brazil

S70

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · Location: Ducale IV
MULTIPLE LITERACY PRACTICES SITUATED IN DIVERSE SPACES AND PLACES: SOCIAL MOVEMENTS, CLASSROOMS, AND COMMUNITIES.
Organizer(s): **Judy Kalman** (Centro de Investigación y Estudios Avanzados del IPN; México)

DETAILS OF THE SYMPOSIUM PAPERS

LITERACY PRACTICES IN A LANDLESS MOVEMENT (MST) OCCUPATION

Lesley Bartlett¹, Maria do Socorro Alacena Nunes Macedo²
1University of Wisconsin-Madison; US, 2Universidade Federal de Pernambuco; Brasil

TRAMITOLOGÍA” Y TRANSFORMACIÓN SOCIAL: THE BUREAUCRATIC LITERACY PRACTICES OF WOMEN COMMUNITY LEADERS IN NORTHERN MEXICO

Erika Mein
University of Texas, El Paso; US

“LOS ALUMNOS SÍ PUEDEN”: THE TENETS OF NEW LITERACIES AND TEACHER LEARNING

Judy Kalman
Centro de Investigacion y Estudios Avanzados del IPN; México
4. UNDERSTANDING CHILDREN'S CONSTRUCTION OF DAY-TO-DAY SOCIOCULTURAL LITERACY PRACTICES
Iliana Reyes, Esther Tapia
Centro de Investigacion y Estudios Avanzados del IPN; México

S81

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · Location: Ducale V
PERCURSOS CONTEMPORÂNEOS DE (PESQUISA EM) ENSINO-APRENDIZAGEM DE LÍNGUA ESTRANGEIRA
Organizer(s): **Cláudia Hilsdorf Rocha** (IEL/Unicamp)

DETAILS OF THE SYMPOSIUM PAPERS

PARADIGMAS PÓS-MODERNOS E A NOÇÃO DE “CERTO” E “ERRADO” EM PRÁTICAS ORAIS EM INGLÊS

Airton Pretini Junior
IEL/Unicamp; LAEL – PUC-SP; Escola Castanheiras

LÍNGUA INGLESA, CULTURA E TRANSDISCIPLINARIDADE: PERCURSOS E REPRESENTAÇÕES DOCENTES NO ENSINO FUNDAMENTAL I

Joana de São Pedro
IEL/Unicamp

UM OLHAR DIALÓGICO PARA TDICS E PRÁXIS NO ENSINO DE INGLÊS NA ESCOLA PÚBLICA

Eliane Fernandes Azzari
IEL/Unicamp

NOTAS SOBRE O LUGAR DO ENSINO DE INGLÊS NO CONTEXTO DA EDUCAÇÃO PROFISSIONAL TECNOLÓGICA

Tiago Pellim
IEL/Unicamp; IFSP

C171-180 B

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · Location: Studio 1
5:00pm - 5:30pm
ADVERTISING AND MULTILINGUAL REPERTOIRES. EXPERIMENTAL EVIDENCE ON DIFFERENTIAL RESPONSE
Marco Santello
University of Leeds, United Kingdom; m.santello@leeds.ac.uk

5:30pm - 6:00pm

JAPANESE LANGUAGE LEARNERS’ ABILITIES TO AND THOUGHTS ON NOTICING THEIR SPOKEN ERRORS

Amanda Renee Toyoura
Griffith University, Australia; a.toyoura@griffith.edu.au

6:00pm - 6:30pm

TRENDS OF RESEARCH METHODOLOGY IN APPLIED LINGUISTICS SINCE 2001: A COMPARATIVE STUDY

Lin Lin
National Research Centre for Foreign Language Education, Beijing Foreign Studies University, China, People's Republic of; 20666925@qq.com

6:30pm - 7:00pm

ASSESSING ENGLISH PROFICIENCY IN THE EIL CLASSROOM: LANGUAGE AND PARALANGUAGE ASPECTS

Yuji Nakamura¹, John Lee², Eliane Segati³
1Keio University, Japan; 2University of Illinois at Urbana-Champaign, USA;
3State University of Northern Paraná, Brazil; nkyj@flet.keio.ac.jp

C181-190 B

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · Location: Studio 2
5:00pm - 5:30pm

A CROSS-LINGUISTIC ANALYSIS OF DISCOURSE MARKER USE IN SPEECH

Kazunari Shimada

Takasaki University of Health and Welfare, Japan;
shimada-k@takasaki-u.ac.jp

5:30pm - 6:00pm

LEARNING SCIENCE IN ENGLISH AND JAPANESE: EXAMINING CULTURAL ASPECTS OF CLASSROOM DISCOURSE

Judy Noguchi¹, Nilson Kunioshi², Kazuko Tojo³

¹Kobe Gakuin University, Japan; ²Waseda University, Japan; ³Osaka Jogakuin University, Japan; khb04356@nifty.com

6:00pm - 6:30pm

EFFECTIVE COMMUNICATION IN HOSPITALS: APPLYING DISCOURSE ANALYSIS TO IMPROVE CLINICAL HANDOVER INTERACTIONS

Diana Slade

University of Technology Sydney, Australia; diana.slade@me.com

C191-200 B

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · Location: Studio 3
5:00pm - 5:30pm

IDENTITY AND PATTERNS OF HERITAGE LANGUAGE USE IN THREE GENERATIONS OF LITHUANIAN DIASPORA

Meilute Ramoniene

Vilnius University, Lithuania; meilute.ramoniene@flf.vu.lt

5:30pm - 6:00pm

MULTIMODAL LAYERS IN COMMUNICATION WITHIN A VIETNAMESE FAMILY IN AUSTRALIA

Howard Nicholas, Donna Starks, Xuan Thu Dang

La Trobe University, Australia; h.nicholas@latrobe.edu.au

6:00pm - 6:30pm

NEW KIDS IN TOWN: NARRATIVES OF STUDENTS ENTERING A NEW COMMUNITY OF PRACTICE

Emma Player Rye

Los Andes, Colombia; emma.rye@gmail.com

6:30pm - 7:00pm

QUEERIZANDO AS IDENTIDADES NO QUILOMBO!

Mabia Camargo

UFRJ, Brazil; camargomabia@gmail.com

C211-220 B

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · Location: Studio 5
5:00pm - 5:30pm

LANGUAGE PLANNING AND POLICY IN A SCHOOL SITE. A DIACHRONIC DIMENSION.

Shaun Herbert Kemp

The University of Melbourne, Australia;
kemp.shaun.h@edumail.vic.gov.au

5:30pm - 6:00pm

MICROPOLITICS IN EDUCATION: CHANGING DIRECTIONS OR SIMBOLIC RESISTANCES?

Ana Paula Duboc

School of Education - USP, Brazil; anaduboc@usp.br

6:00pm - 6:30pm

PROBLEMATIZING THE PATTERN OF COMMITMENTS IN A UNIVERSITY LANGUAGE POLICY: INSIGHTS FROM CLOSE TEXTUAL ANALYSIS

Chanel Van der Merwe^{1,2}

¹University of the Western Cape, South Africa; ²Human Sciences Research Council, South Africa; chanelvander@gmail.com

C221-230 B

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · Location: Studio 6
5:00pm - 5:30pm

EMI AS ONE OF THE UNIVERSITY'S LANGUAGE POLICIES: A SURVEY AMONG FACULTIES

Camila Höfling

Universidade Federal de São Carlos, UFSCar, Brazil;
cahofling@gmail.com

5:30pm - 6:00pm

INTRODUCING AN ELF PERSPECTIVE IN LANGUAGE POLICY AND PRACTICE: AN EPISTEMOLOGICAL CHALLENGE

Kumiko Murata, Masakazu Iino

Waseda University, Japan; murata@waseda.jp

6:00pm - 6:30pm

LANGUAGE, IDENTITY NEGOTIATION, AND INTERCULTURAL LEARNING IN STUDY ABROAD CONTEXTS

Jane Jackson

The Chinese University of Hong Kong, Hong Kong S.A.R. (China);
jjackson@cuhk.edu.hk

6:30pm - 7:00pm

LANGUAGE, IDENTITY NEGOTIATION, AND INTERCULTURAL LEARNING IN STUDY ABROAD CONTEXTS

Jane Jackson

The Chinese University of Hong Kong, Hong Kong S.A.R. (China);
jjackson@cuhk.edu.hk

C231-240 B

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · Location: Studio 7
5:00pm - 5:30pm

A STUDY OF CHINESE CHARACTER TEACHING MATERIAL AVAILABLE FOR IPHONE IN APPLE'S APP STORE

Yan Tian

Minzu University of China, China, People's Republic of;
maggie-tian2008@163.com

5:30pm - 6:00pm

VIVAPE: ENTRELAÇANDO LÍNGUA E CULTURA PARA O ENSINO DE PLE

Danyelle Marina Araujo da Silva^{1,2}, Maria Cristina Damianovic¹

¹UFPE (Universidade Federal de Pernambuco), Brazil; ²AABA Global Education, Brazil; danyelle.marina@gmail.com

6:00pm - 6:30pm

SKETCHING THE CLIL INSTRUCTOR PROFILE: THE CASE OF GREECE

Marina Mattheoudakis¹, Thomai Alexiou¹

Aristotle University of Thessaloniki, Greece; marmat@enl.auth.gr

6:30pm - 7:00pm

A INCOMPREENSÃO EM LÍNGUA INGLESA PARA ALÉM DE PROBLEMAS ESTRUTURAIS E DE VOCABULÁRIO

Juliana Cavallari

Universidade do Vale do Sapucaí, Brazil; judu77@hotmail.com

C241-250 B

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · **Location:** Studio 8

5:00pm - 5:30pm

FOLLOWING A NEW TRAJECTORY TO CHALLENGE PEDAGOGICAL CONVENTIONS FOR INNOVATIONS: INSIGHTS FROM CLASSROOM PRACTICE

Melissa Hui Yen Yu

University of Southampton, United Kingdom;

melissayu28@gmail.com

5:30pm - 6:00pm

LANGUAGING CONTENT IN CLIL; EMERGING IDEOLOGIES IN CLIL LANGUAGE TEACHER EDUCATION

Lucilla Lopriore

1. Roma Tre University, Italy; lucilla.lopriore@uniroma3.it

6:00pm - 6:30pm

AN INNOVATIVE PEDAGOGICAL MEANS TO DEVELOP AN ENGLISH LANGUAGE COURSE FOR INTERNATIONAL COMMUNICATION

Melissa H. Yu¹, Barry Lee Reynolds²

1Newcastle University, United Kingdom; 2University of Macau, Faculty of Education; barryreynolds@umac.mo

6:30pm - 7:00pm

INFORMED DECISIONS OR LINGUISTIC IDEOLOGIES? POLITICAL DEVELOPMENTS OF EARLY FOREIGN LANGUAGE TEACHING IN GERMANY

Margit Hempel¹, Markus Kötter², Jutta Rymarczyk³

1University of Duisburg-Essen, Germany; 2University of Siegen, Germany; 3Heidelberg University of Education, Germany;

koetter@anglistik.uni-siegen.de

C817-826 B

Time: Monday, 24/Jul/2017: 5:00pm - 7:00pm · **Location:** Catete

5:00pm - 5:30pm

MEMÓRIAS E HISTÓRIAS DE PROFESSORES DE ESCOLAS BILÍNGUES BRASILEIRAS

Antonieta Megale

UNICAMP, Brazil; antonietaheyden@hotmail.com

5:30pm - 6:00pm

O COMPONENTE INTERCULTURAL EM DOCUMENTOS DE CURSOS DE FORMAÇÃO DOCENTE DE LÍNGUAS ESTRANGEIRAS (PLE-ELE)

Nildicéia Rocha¹, Fernanda Tonelli^{1,2}

1FCLAr/Unesp, Brazil; 2IFSP, Brazil; fertonelli@gmail.com

6:00pm - 6:30pm

LOCATING LEARNING IN TEACHERS' PROFESSIONAL LEARNING COMMUNITY

Xiao Cheng

East China Normal University, China, People's Republic of; xcheng@english.ecnu.edu.cn

6:30pm - 7:00pm

IMPLEMENTING CLIL IN DISADVANTAGED SCHOOL CONTEXTS: IMPACTS ON STUDENT MOTIVATION, SELF-EFFICACY, AND AUTONOMY

Shu Ohki, Russell Cross

University of Melbourne, Australia; ohki.shuichiro.s@edumail.vic.gov.au

W1

Time: Monday, 24/Jul/2017: 6:00pm - 7:00pm · **Location:** Queluz I

(RE)PRODUÇÃO E ADAPTAÇÃO DE MATERIAIS DIDÁTICOS NA NUVEM: ENSINO DE LÍNGUAS ONLINE

Alan Ricardo Costa, André Firpo Beviláqua

Universidade Católica de Pelotas, Brazil; alan.dan.ricardo@gmail.com

W10

Time: Monday, 24/Jul/2017: 6:00pm - 7:00pm · **Location:** Queluz II

CORPUS LINGUISTICS: INTRODUCTION TO MULTI-DIMENSIONAL ANALYSIS

Simone Vieira Resende, Ulysses Camargo Corrêa Diegues

São Paulo Catholic University, Brazil; simonevi@corpuslg.org

W4

Time: Monday, 24/Jul/2017: 6:00pm - 7:00pm · **Location:** Queluz V

LINGUAGEM E DIREITOS HUMANOS: PROPOSTA DE OFICINA DE ESCRITA CRIATIVA PARA O ENSINO MÉDIO

Daniela Palma, Ana Paula dos Santos de Sá, Nayara Natalia de Barros, Rafael Salmazi Sachs

Universidade Estadual de Campinas (UNICAMP), Brazil; daniela.palma2@gmail.com

W5

Time: Monday, 24/Jul/2017: 6:00pm - 7:00pm · **Location:** Queluz VI

T.I.M.E. DRAMA - AN EFFECTIVE ESL INTERACTION BOOSTER

Nikolay Markov Nikolov

New Bulgarian University, Bulgaria; markonislc@yahoo.com

C919-920

Time: Monday, 24/Jul/2017: 6:00pm - 7:00pm · Location: Ducal III
6:00pm - 6:30pm

THE PROFILE OF ENGLISH LANGUAGE MAJORS AT THE END OF THEIR COURSE AT UFPI

Beatriz Gama Rodrigues

Federal University of Piauí, Brazil; beatriz@ufpi.edu.br

6:30pm - 7:00pm

UM EXISTIR-EVENTO INTERDISCIPLINAR NA ESCOLA PÚBLICA: INQUIETAÇÕES, INCERTEZAS E (RES) SIGNIFICAÇÕES

Claudia Maria Vasconcelos Lopes

CEFET RJ, Brazil; clmlopes13@gmail.com

W16

Time: Monday, 24/Jul/2017: 6:00pm - 7:00pm · Location: Alcazar
MELIFA - A SCHOOL-BASED PLURILINGUAL LITERACY DEVELOPMENT PROGRAMME FOR THE WHOLE FAMILY

Katja Schnitzer

PH FHNW, Germany; katja.schnitzer@fhnw.ch

TUESDAY/TERÇA/MARTES, 25/07

8:00-19:00	Registration open		
9:00-10:00	<p>Plenary address TOWARD SOCIOLINGUISTIC JUSTICE FOR RACIALIZED YOUTH Mary Bucholtz (Louvre)</p>		
10:15-11:15	Concurrent sessions	RESEARCH NETWORKS (RENs)	CONCURRENT SESSIONS
11:15-12:15	INVITED SYMPOSIUM 19 Innovations and challenges in language teaching and materials development (Queluz V)		
12:15-13:30	Lunch		
13:30-14:30	INVITED SYMPOSIUM 19 Innovations and challenges in language teaching and materials development (Queluz 5)	RESEARCH NETWORKS (RENs)	Concurrent sessions
14:30-15:30			
15:30-16:30			
16:30-17:00	Coffee break		
17:00-18:00	INVITED SYMPOSIUM 19 Innovations and challenges in language teaching and materials development (Louvre I)	RESEARCH NETWORKS (RENs)	Concurrent sessions
18:00-19:00			
19:00	Dutch Night		

PLENARY 3

Time: Tuesday, 25/Jul/2017: 9:00am - 10:00am · **Location:** Louvre
TOWARD SOCIOLINGUISTIC JUSTICE FOR RACIALIZED YOUTH

Mary Bucholtz

University of California, Santa Barbara, United States of America

S79

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · **Location:** Queluz IV
PROFESSIONAL DEVELOPMENT FOR ONLINE LANGUAGE TEACHING: NEEDS AND MEANS

Organizer(s): Ursula Stickler (The Open University, UK), **Regine Hampel** (The Open University, UK)

DETAILS OF THE SYMPOSIUM PAPERS

LANGUAGE PROFESSIONALS' BELIEFS AND ATTITUDES TO INTEGRATION OF ICT IN THEIR PRACTICE: A QUANTITATIVE STUDY

Joseph Hopkins¹, Mateusz Milan Stanojevic²

1Universitat Oberta de Catalunya, Spain, 2University of Zagreb, Croatia

EVALUATING THE LONG-TERM IMPACT ON LANGUAGE TEACHERS OF PROFESSIONAL DEVELOPMENT AND TRAINING

Sarah Heiser

The Open University, UK

INNOVATIVE METHODS IN RESEARCHING ONLINE TEACHER PROFESSIONAL DEVELOPMENT

Martina Emke

OHN, Germany, and The Open University, UK

PLANNING IN REFLECTION: KEY PRINCIPLES IN THE DESIGN OF SUCCESSFUL WORKSHOPS FOR TEACHER DEVELOPMENT

Aline Germain-Rutherford¹, Pauline Ernest²

1Middlebury College, USA, 2Universitat Oberta de Catalunya, Spain

S40

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · **Location:** Queluz VI
TECNOLOGIAS DIGITAIS DA INFORMAÇÃO E DA COMUNICAÇÃO EM PRÁTICAS DE LETRAMENTOS ESCOLARES

Organizer(s): Petrilton Pinheiro (Unicamp, Brasil)

DETAILS OF THE SYMPOSIUM PAPERS

NOVOS LETRAMENTOS NA PRODUÇÃO DE UM GÊNERO TEXTUAL VALORIZADO PELA ESCOLA

Rosane Felicio

Unicamp, Brasil

ALEGAÇÕES SOBRE MÍDIA DIGITAL NA LEI FEDERAL 10.639/2003, CONSCIÊNCIA LINGÜÍSTICA CRÍTICA E FORMAÇÃO DOCENTE

Carlos José Lírio

Unifesp, Brasil

OS MULTILETRAMENTOS NO PROCESSO DE ENSINO E APRENDIZAGEM DE LÍNGUA MATERNA: ESCRITA NOS BLOGS

Sandro Silva

Unifesp, Brasil

MULTI E NOVOS LETRAMENTOS EM UMA DISCIPLINA DE GRADUAÇÃO VOLTADA PARA FORMAÇÃO DE PROFESSORES

Petrilton Pinheiro

Unicamp, Brasil

S41

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · **Location:** Queluz VII
TRANSFORMING LANGUAGE AND TEACHER EDUCATION THROUGH INNOVATIVE ASSET-ORIENTED PLURILINGUAL PEDAGOGIES

Organizer(s): Sunny Man Chu Lau (Bishop's University, Quebec, Canada)

DETAILS OF THE SYMPOSIUM PAPERS

ISN'T PLURILINGUALISM THE SAME AS MULTILINGUALISM?: CLARIFYING CONCEPTS AND LINKING THE THEORY TO PRACTICE

Gail Prasad¹, Angelica Galante²

1University of Wisconsin-Madison, USA, 2OISE / University of Toronto, Canada

VALUING PLURILINGUALISM IN THE EARLY YEARS: SHIFTING THE PARADIGMS IN EARLY LANGUAGE EDUCATION

Daniela Coelho¹, Yecid Ortega²

1Higher Colleges of Technology, Al Ain, Abu Dhabi, United Arab Emirates, 2OISE/University of Toronto, Canada

RETHINKING TEACHING AND TEACHER TRAINING: CASE STUDIES IN PLURILINGUALISM IN HIGHER EDUCATION IN VANCOUVER, CANADA

Steve Marshall, Danièle Moore, Valia Spiliotopoulos, Saskia Stille, Joel Heng Hartse

Simon Fraser University, Vancouver, Canada

LANGUAGE, IDENTITY, AND EMOTIONALITY: ENGAGING STUDENT TEACHERS WITH LANGUAGE PORTRAITS TO FOSTER APPRECIATION FOR PLURILINGUALISM

Sunny Man Chu Lau

Bishop's University, Quebec, Canada

S42

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · **Location:** Venezia I
A INSTRUÇÃO PARA A COMPREENSÃO

Organizer(s): Luciane Baretta (Universidade Estadual do Centro-Oeste)

DETAILS OF THE SYMPOSIUM PAPERS

ESTRATÉGIAS E COMPREENSÃO EM LEITURA DE TEXTOS ACADÊMICOS DESENVOLVIDOS A PARTIR DE METÁFORAS PEDAGÓGICAS

Ana Claudia Souza

Universidade Federal de Santa Catarina

MONITORIA E CONSTRUÇÃO DO CONHECIMENTO LEXICAL PARA A COMPREENSÃO LEITORA: REFLEXÕES PARA O PROCESSO ENSINO-APRENDIZAGEM

Cláudia Finger-Kratochvil

Universidade Federal da Fronteira Sul

INFERÊNCIA, LEITORES PROFICIENTES E MATERIAL DIDÁTICO: UMA TRIANGULAÇÃO POSSÍVEL?

Luciane Baretta

Universidade Estadual do Centro-Oeste

LEGENDAS INTRALINGUAIS, LEGENDAS INTERLINGUAIS E COMPREENSÃO EM L2: UM ESTUDO EXPLORATÓRIO COM APRENDIZES BRASILEIROS

Rafael Matiolo

Faculdade CESUSC

S43

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · **Location:** Venezia II

RE-POLITICIZING LANGUAGE

Organizer(s): Alfonso Del Percio (University of Oslo, Norway)

DETAILS OF THE SYMPOSIUM PAPERS

SHIFTING THE LENSES: METHODOLOGICAL AND THEORETICAL QUESTIONS NOTES FROM THE SOUTH AFRICAN BATTLEFRONT

Cécile Vigouroux

Simon Fraser University, Canada

INTERCULTURAL COMMUNICATION AND THE GOVERNMENT OF MIGRATION

Alfonso Del Percio

University of Oslo, Norway

NEOLIBERALIZING BILINGUAL EDUCATION IN THE SCHOOL DISTRICT OF PHILADELPHIA

Nelson Flores

University of Pennsylvania, USA

URBAN YOUTH AND QUECHUA IN PERÚ: REFLECTIONS ON LANGUAGE POLICIES, NEOLIBERALISM AND SOCIAL JUSTICE.

Virginia Zavala

Pontificia Universidad Católica del Perú, Perú

S44

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · **Location:** Venezia III

THE CENTRALITY OF TEACHER EMOTION IN LANGUAGE TEACHING AND PROFESSIONAL DEVELOPMENT: A PATH FORWARD

Organizer(s): Paula Renee Golombok (University of Florida, United States), Ana Maria Barcelos (Universidade Federal de Viçosa, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

EXPLORING THE INTERFACE OF EMOTIONAL AND MORAL DIMENSIONS IN LANGUAGE TEACHERS' WAYS OF KNOWING

Magdalena Kubanyiova¹, Gary Barkhuizen²

¹University of Birmingham, England, ²University of Auckland, New Zealand

THE RELATIONSHIP BETWEEN EMOTIONS, BELIEFS AND MOTIVATION: A REVIEW OF STUDIES IN BRAZIL

Ana Maria Barcelos

Universidade Federal de Viçosa, Brazil

INSIGHTS INTO THE EMOTIONAL TRAJECTORIES OF FOREIGN LANGUAGE TEACHER IDENTITIES

Maria Ruohotie-Lyhty

University of Jyväskylä, Finland

THE LANGUAGE TEACHER EDUCATORS' CHALLENGE WHEN ADDRESSING TEACHER EMOTIONS

Paula Golombok

University of Florida, United States

S45

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · **Location:** Venezia IV

TRANSLATING CULTURE IN NEOLIBERAL TIMES

Organizer(s): Hua Zhu (Birkbeck College, University of London), Claire Kramsch (UC Berkeley)

DETAILS OF THE SYMPOSIUM PAPERS

TRANSLATION OF EXPERIENCE AS HISTORICAL CHALLENGE

Claire Kramsch

UC Berkeley

WHOSE KARATE? LANGUAGE AND CULTURAL TRANSFORMATION IN A MULTILINGUAL KARATE CLUB

Hua Zhu¹, Wei Li², Daria Jankowicz -Pytel¹

¹Birkbeck College, University of London, ²UCL IOE, UCL

TRANSLATING CULTURE IN THE GLOBAL WORKPLACE: LANGUAGE, COMMUNICATION, AND DIVERSITY MANAGEMENT

Joseph Sung-Yul Park

National University of Singapore

TRANSLATING CULTURE IN THE LINGUACENE: ON THE POLITICS OF LARGE-SCALE IMPACT OF CROSS-LINGUISTIC DATA RETRIEVAL

David Gramling

University of Arizona

REN 5

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · **Location:** Venezia V

INTERLOCUTOR AND INSTRUCTOR INDIVIDUAL DIFFERENCES IN COGNITION AND SLA

Organizer(s): Laura Gurzynski-Weiss (Indiana University), Avizia Yim Long (University of Guam)

DETAILS OF THE SYMPOSIUM PAPERS

TEACHER INDIVIDUAL DIFFERENCES AND THE PROVISION OF CORRECTIVE FEEDBACK IN CLASSROOM INTERACTION: FOUR CASE STUDIES

Miroslaw Pawlak

State University of Applied Sciences; Adam Mickiewicz University

EXPLORING CHAMORRO LANGUAGE INSTRUCTORS' CHARACTERISTICS IN RELATION TO TEACHING BELIEFS AND PRACTICES

Avizia Y. Long, Tamar Celis

University of Guam

MOBILE-ASSISTED LANGUAGE LEARNING: DUOLINGO AND TURKISH

Shawn Loewen

Michigan State University

EXAMINING COGNITIVE CREATIVITY AS AN INTERLOCUTOR INDIVIDUAL DIFFERENCE

Ashleigh Pipes

Middle East Technical University

S46

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · Location: Ducale I

PERFORMANCES IDENTITÁRIAS EM REDE: TESSITURAS DE DOMINAÇÃO E DE EMANCIPAÇÃO EM AMBIENTES VIRTUAIS

Organizer(s): Júlio Cesar Salles Boaventura (Universidade Federal do Rio de Janeiro)

DETAILS OF THE SYMPOSIUM PAPERS

MOVIMENTOS DE TRANSIÇÃO CAPILAR NA WEB: PERFORMATIVIDADES DE RACA E GÊNERO EM JOGO

Aline da Silva Azevedo de Carvalho

Universidade Federal do Rio de Janeiro

A CONSTRUÇÃO DISCURSIVA DE PERFORMANCES VIOLENTAS: JUNHO DE 2013 E A PRECARIDADE DOS CORPOS

Douglas Roberto Knupp Sangue

Universidade Federal do Rio de Janeiro

BIOPOLÍTICAS PARA PRETOS E POBRES EM XEQUE NOS MEIOS VIRTUAIS

Julio Cesar Salles Boaventura

Universidade Federal do Rio de Janeiro

A AFIRMAÇÃO DE ESTÉTICAS NEGRAS EM AMBIENTES EDUCACIONAIS E DIGITAIS: DESESTABILIZANDO DISCURSOS ENRIJECIDOS

Lêda Maria Vieira Boaventura

Universidade Federal do Rio de Janeiro

S48

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · Location: Ducale III

BEYOND THE EVENT: TRANS-CONTEXTUAL AND SOCiomATERIAL APPROACHES IN LITERACY STUDIES

Organizer(s): Catherine Kell (University of Cape Town, South Africa), Gabriele Budach (University of Luxembourg, Luxembourg)

DETAILS OF THE SYMPOSIUM PAPERS

THE OBJECT-NESS OF TEXTS: BOUNDARY OBJECTS, BOUNDED OBJECTS AND BONDING OBJECTS

Catherine Kell¹, Gabriele Budach²

¹University of Cape Town, South Africa, ²University of Luxembourg, Luxembourg

REMITTING LITERACY: A TRI-CONTINENTAL STUDY OF EMOTION, ECONOMICS AND MATERIALS OF EXCHANGE IN TRANSNATIONAL FAMILIES

Kate Vieira

University of Wisconsin-Madison, United States

THE (IM)MATERIALITY OF VIRTUAL PLAY

Cathy Burnett, Guy Merchant

Sheffield Hallam University, United Kingdom

THE MATERIAL WORK OF BIOGRAPHIZATION: TELLING, WRITING AND DRAWING ACROSS EVENTS

Clara Keating

University of Coimbra, Portugal

S50

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · Location: Ducale V

COMMUNICATION FOR COOPERATION: LINGUISTIC PERSPECTIVES ON CRITICAL COLLABORATION

Organizer(s): Peter E Jones (Sheffield Hallam University, UK)

DETAILS OF THE SYMPOSIUM PAPERS

PERSPECTIVES ON THE LANGUAGE OF COLLABORATION IN SCHOOL CONTEXTS

Cecília Magalhães

PUC-SP, Brazil

THE LANGUAGE OF COOPERATION: CRITICAL PERSPECTIVES

Peter E Jones

Sheffield Hallam University, UK

ARGUMENTATION IN CRITICAL COLLABORATION AT THE DIGIT-M-ED PROJECT

Fernanda Liberali

PUC-SP, Brazil

C261-264

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · Location: Studio 1

10:15am - 10:45am

“CAIM” DE JOSÉ SARAMAGO: CONTRIBUIÇÕES DA LINGUÍSTICA SISTÊMICO-FUNCIONAL PARA UM LETRAMENTO LITERÁRIO CRÍTICO

Odete Firmino Alhadas Salgado

PUC-Rio, Brazil; odete.letras@gmail.com

10:45am - 11:15am

ANÁLISE DO DESENVOLVIMENTO DA ESCRITA POR MEIO DA PRODUÇÃO DE FAN-FICTIONS

Karen Dias de Sousa

Universidade Estadual de Campinas, Brazil; karen_kido@hotmail.com

11:15am - 11:45am

EVENTOS DE LETRAMENTO & ATIVIDADES DE RETEXTUALIZAÇÃO: DOS CONTINUUNS INTERACIONAIS NA COMUNICAÇÃO MÉDICO-PACIENTE

Francisco Renato Lima Lima

Universidade Federal do Piauí - UFPI, Brazil; fcorenatolima@hotmail.com

11:45am - 12:15pm

IDEOLOGIAS LINGÜÍSTICAS NO ENEM E A POLÍTICA PARA A LÍNGUA PORTUGUESA NO BRASIL

Ester Mendonça

Universidade Federal do Paraná, Brazil; estermachna@gmail.com

C275-278

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · Location: Studio 2

10:15am - 10:45am

CONTEMPORARY LITERACIES AND BAKHTINIAN ARCHITECTONICS

Roxane Helena Rodrigues Rojo

UNICAMP, Brazil; rrojo@mac.com

10:45am - 11:15am

CRITICAL LITERACY WITH TWO WORLD WAR I POEMS

Hugo Taam Dart

Instituto Brasil-Estados Unidos, Brazil; hugo.dart@gmail.com

11:15am - 11:45am

DIGITAL LITERACY IN MULTICULTURAL CONTEXTS – WHY WE CARE AND HOW TO BOOST IT?

Nhu Le, Abrar Alsofyani, John Lontas

University of South Florida, United States of America;
nhuthiyenle@mail.usf.edu

11:45am - 12:15pm

EFL WRITERS’ USE OF LINGUISTIC REPERTOIRE WHEN THEY WRITE ARGUMENTATIVE ESSAYS

Tzu-Shan Chang

Wenzao Ursuline University of Languages, Taiwan;
tzushanchang@gmail.com

C289-302

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · Location: Studio 3

10:15am - 10:45am

MULTILINGUAL INROADS INTO MAINSTREAM MATHS LESSONS – A POSITIONING ANALYSIS

Anne Reath Warren

Stockholm University, Sweden; anne.reath.warren@isd.su.se

10:45am - 11:15am

“DO I HAVE TO LEARN THE LANGUAGE?” FOREIGNERS IN “SMALL” LANGUAGE COUNTRY

Jogile Teresa Ramonaite

Institute of the Lithuanian language, Lithuania; jogileteresa@yahoo.com

11:15am - 11:45am

LITERACY PRACTICES AMONG IMMIGRANT CHILDREN OF PARENTS WITH NO OR VERY SHORT EDUCATION

Susanne Linnéa Duek

Karlstad University, Sweden; susanne.duek@kau.se

11:45am - 12:15pm

LINGUISTIC RELATIVITY EFFECTS IN SECOND LANGUAGE LEARNING RESEARCH: INNOVATIVE EXPLORATIONS AND EPISTEMOLOGICAL IMPLICATIONS

Norbert Vanek

University of York, United Kingdom; norbert.vanek@york.ac.uk

C303-316

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · Location: Studio 4

10:15am - 10:45am

A PRODUÇÃO DE CONSOANTES OCLUSIVAS EM ONSET E CODA SILÁBICOS POR BRASILEIROS APRENDIZES DE INGLÊS

Michael Douglas Silva Dias

Universidade Estadual do Sudoeste da Bahia - UESB, Brazil;
maicondsilva@hotmail.com

10:45am - 11:15am

ANOMIA EM UM CONTEXTO DE FORMAÇÃO CONTÍNUA DE PROFESSORES DE INGLÊS À LUZ DA COMPLEXIDADE

Neiva Cristina da Silva Rego Ravagnoli

PUC-SP, Brazil; nravagnoli@gmail.com

11:15am - 11:45am

APRENDIZAGEM COLABORATIVA E DESENVOLVIMENTO DE CONCEITOS TEÓRICOS NA FORMAÇÃO INICIAL DE PROFESSORES DE LÍNGUA ADICIONAL

Roberta Kolling Escalante

Universidade do Vale do Rio dos Sinos, Brazil; rrokolesc@gmail.com

11:45am - 12:15pm

BETWEEN TEACHING PRACTICES AND SOCIAL EXPECTATIONS: WHAT IS TAUGHT WHEN ENGLISH IS TAUGHT IN BRAZIL?

Leina Jucá

Federal University of Ouro Preto, Brazil; leinajuca@hotmail.com

C317-330

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · Location: Studio 5

10:15am - 10:45am

MODELOS DIDÁCTICOS DE LA ENTONACIÓN DEL ESPAÑOL PENINSULAR PARA LA ENSEÑANZA DE LA LENGUA

Francisco José Cantero Serena

Universidad de Barcelona, Spain; cantero@ub.edu

10:45am - 11:15am

LA ENSEÑANZA DEL MODELO DISCURSIVO ARGUMENTATIVO EN MÉXICO

Karina Paola García Mejía, Luisa Josefina Alarcón Neve

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO, Mexico;
kpgm@hotmail.com

11:15am - 11:45am

O ARTIGO DE OPINIÃO DENTRO E FORA DA ESCOLA: SUBJETIVIDADE, DIALOGIA E PRODUÇÃO DE TEXTOS

Guilherme Brambila

Universidade Federal do Espírito Santo, Brazil;
guilhermebrambilamanso@hotmail.com

11:45am - 12:15pm

OS CONHECIMENTOS LINGÜÍSTICOS E O ENSINO DA PRODUÇÃO E COMPREENSÃO DE TEXTOS

Heloisa Sisla

Universidade Federal de São Carlos, Brazil; heloisasisla@gmail.com

C331-344

Time: Tuesday, 25/Jul/2017: 05:00am - 07:00pm · Location: Studio 6

10:15am - 10:45am

LEARNER BELIEFS IN THE PRIMARY FOREIGN LANGUAGE CLASSROOM

Carin Maria Nilsson

Stockholm University, Sweden; maria.nilsson@isd.su.se

10:45am - 11:15am

STRIVING FOR LEARNER AUTONOMY WITHIN INSTITUTIONAL BINDS

Nadja Tadic

Teachers College, United States of America; nt2315@tc.columbia.edu

11:15am - 11:45am

ENGLISH AND I: SELF-PORTRAITS OF ENGLISH AS A FOREIGN LANGUAGE (EFL) STUDENTS

Margaret Marie Palmer

Universidade Federal de Viçosa, Brazil; maggiempalmer@gmail.com

11:45am - 12:15pm

“SPEAKING PROPERLY”: LANGUAGE CONCEPTIONS PROBLEMATIZED IN ENGLISH LESSONS OF A UNIVERSITY TEACHER EDUCATION COURSE

Rosane Rocha Pessoa

Universidade Federal de Goiás, Brazil; pessoarosane@gmail.com

C345-358

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · Location: Studio 7

10:15am - 10:45am

IMIGRAÇÃO E LINGUAGEM: UM ESTUDO SOBRE CONSTRUÇÃO DE IDENTIDADE DE CRIANÇAS BOLIVIANAS ESPANOHABLANTES

Naiara Silva

UNICAMP, Brazil; naiarasiqueirasilva@gmail.com

10:45am - 11:15am

A (RE)CONSTRUÇÃO DA IDENTIDADE DO ALUNO E AS PRÁTICAS SOCIAIS DE LEITURA NA BASE NACIONAL

Cláudia Maris Tullio

UNICENTRO, Brazil; claudiatullio31@yahoo.com.br

11:15am - 11:45am

AN EMBEDDED APPROACH: THE DESIGN AND IMPLEMENTATION OF TUTORIALS IN AN ACADEMIC LITERACY COURSE

Liqhwa Patience Siziba, Abigail Hleziphi Hlatshwayo

North West University , South Africa; Liqhwas@gmail.com

11:45am - 12:15pm

EDUCATION FOR ALL IN THE 21ST CENTURY: TECHNOLOGICAL INNOVATION MEETS SUPERDIVERSITY IN SWEDISH SCHOOLS

Kamilla György Ullholm

Stockholm University, Sweden; kamilla.gyorgy.ullholm@isd.su.se

C359-372

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · Location: Studio 8

10:15am - 10:45am

INTEGRATION OF A WEB-BASED AWE TOOL INTO EFL LEARNERS’ PRODUCTION SKILLS DEVELOPMENT

Zhihong Lu, Man Yang, Xiangyue Diao

Beijing University of Posts and Telecommunications, People's Republic of China; luzhihong@bupt.edu.cn

10:45am - 11:15am

SECOND LANGUAGE INTERACTIONS IN FACE-TO-FACE AND COMPUTER-MEDIATED COMMUNICATION CONTEXTS

Angelica Ramos Ribeiro, Zohreh R. Eslami, Nasser Jabbari

Texas A&M University, United States of America; ribeiro475@hotmail.com

11:15am - 11:45am

UNDERSTANDING THE PHENOMENON OF ONLINE COLLABORATIVE WRITING FROM THE PERSPECTIVE OF COMPLEX THINKING

Sérgio Gartner

Centro Federal de Educação Tecnológica de Minas Gerais(CEFET-MG), Brazil; sergiogartner01@gmail.com

11:45am - 12:15pm

VOCABULARY ACQUISITION THROUGH CAPTIONED TV SERIES: ARE THERE ANY APTITUDE AND PROFICIENCY EFFECTS?

Maria del Mar Suárez Vilagran, Ferran Gesa Vidal, Immaculada Miralpeix Pujol

Universitat de Barcelona, Spain; mmsuarez@ub.edu

C373-386

Time: Tuesday, 25/Jul/2017: 10:15am - 12:15pm · Location: Studio 9

10:15am - 10:45am

MODELOS DIDÁCTICOS DE LA ENTONACIÓN DEL CATALÁN PARA LA ENSEÑANZA DE LA LENGUA

Dolors Font-Rotchés

Universitat de Barcelona, Spain; dolorsfont@ub.edu

10:45am - 11:15am

LA INVERSIÓN DE LA CLASE DE FONÉTICA Y FONOLOGÍA: ¿POR QUÉ HEMOS TARDADO TANTO?

Maite Correa

Colorado State University, United States of America;
maite.correa@colostate.edu

11:15am - 11:45am

PERSPECTIVES OF PUBLIC SCHOOL TEACHERS ON EFL MATERIALS CONCEPTUALIZATIONS AND USES

Patrícia de Oliveira Lucas¹, Kathleen Graves², Eliane Hércules

Augusto Navarro¹

¹Universidade Federal de São Carlos, Brazil; ²University of Michigan, United States of America; patdeoliveiralucas@gmail.com

11:45am - 12:15pm

ENGLISH FOR RESEARCH PUBLICATION PURPOSES TUTORING: MAXIMIZING IMPACT AT ONE COLOMBIAN UNIVERSITY

Gerriet Janssen, Silvia Restrepo

Universidad de los Andes-Colombia, Colombia; gjanssen@hawaii.edu

S38

Time: Tuesday, 25/Jul/2017: 10:15am - 2:30pm · Location: Queluz III

INNOVATIONS AND CHALLENGES IN CONTENT AND LANGUAGE INTEGRATED LEARNING (CLIL)

Organizer(s): María Luisa Pérez Cañado (University of Jaén, Spain)

DETAILS OF THE SYMPOSIUM PAPERS

INNOVATIONS AND CHALLENGES IN CLIL IMPLEMENTATION

Xabier San Isidro

Education Adviser, Spanish Embassy Education Office, Spanish Consulate General, Edinburgh, Scotland

INNOVATIONS AND CHALLENGES IN CLIL IMPLEMENTATION IN SOUTH AMERICA

Domingos Sávio Pimentel Siqueira

, Federal University of Bahia, Brazil

INNOVATIONS AND CHALLENGES IN CLIL RESEARCH

Víctor Pavón

Associate Professor, Director of the Committee for Linguistic Policy of the University of Córdoba, Spain

INNOVATIONS AND CHALLENGES IN CLIL TEACHER TRAINING

María Luisa Pérez Cañado

Associate Professor, Vicedean of the Faculty of Humanities and Education, University of Jaén, Spain

INNOVATIONS AND CHALLENGES IN CLIL PROGRAM EVALUATION

Nina Karen Lancaster

City Heights E-Act Academy

REN 14

Time: Tuesday, 25/Jul/2017: 10:15am - 2:30pm · Location: Catete

RESEARCHING DIGITAL GAMES IN LANGUAGE LEARNING AND TEACHING

Organizer(s): Hayo Reinders (Unitec Institute of Technology), Sachiko Nakamura (King Mongkut's University of Technology Thonburi, Bangkok, Thailand)

DETAILS OF THE SYMPOSIUM PAPERS

MERGING THE FORMAL AND THE INFORMAL: LANGUAGE LEARNING AND GAME DESIGN

Leena Kuure, Salme Kälkäjä, Marjukka Käsmä
University of Oulu, Finland

THE ROLE OF DIGITAL GAMES IN ENGLISH EDUCATION IN JAPAN: INSIGHTS FROM TEACHERS AND STUDENTS

Louise Ohashi
Meiji University, Japan

TECHNOLOGY IN SUPPORT OF HERITAGE LANGUAGE LEARNING

Sabine Little
University of Sheffield, UK

GAME-ENHANCED THIRD LANGUAGE DEVELOPMENT – A CASE STUDY OF AN 8-YEAR- OLD

Arja Piirainen-Marsh, Åsa Palviainen, Mikko Kuronen
University of Jyväskylä, Finland

DESIGNING FOR SITUATED LANGUAGE AND LITERACY: LEARNING THROUGH MOBILE AUGMENTED REALITY GAMES AND TRAILS

Mark Pegrum
University of Western Australia, Australia

MAKING SENSE OF A HOLOGRAPHIC MOBILE-ENABLED PLAY EXPERIENCE IN PLACE

Dongping Zheng, Yang Liu, Daniel Holden, Jared Tomei, Lin Zhou
University of Hawaii, Manoa, USA

REN 18

Time: Tuesday, 25/Jul/2017: 10:15am - 2:30pm · Location: Queluz V

TRANSLATING THE NEWS: MULTILINGUAL PRACTICES IN TODAY'S GLOCALIZED NEW MEDIASCAPE

Organizer(s): Daniel Perrin (Zurich University of Applied Sciences), Geert Jacobs (University of Gent, Belgium)

DETAILS OF THE SYMPOSIUM PAPERS

CREATING SOCIAL REALITIES BY LINGUISTIC INTERACTION

Aleksandra Gnach
Zurich University of Applied Sciences, Switzerland

TRANSLINGUAL QUOTING IN JOURNALISM

Lauri Haapanen
University of Helsinki, Finland

NEWS PRODUCTION AND ATTRIBUTION CONSTRUCTION IN CHINESE LOCAL PRESS

Changpeng Huan
Shanghai Jiao Tong University, Shanghai

AN ETHNOGRAPHIC LOOK AT THE NEWS PRODUCTION PROCESS IN THE ISLAMIC REPUBLIC OF IRAN

Reza Kheirabadi
Tarbiat Modares University, Organization for Educational Research and Planning, Iran

MULTILITERACIES AND MULTILINGUALISM IN MEDIATED URBAN YOUTH CULTURES IN BRAZIL

Eduardo de Moura Almeida
State University of Campinas, São Paulo, Brazil

GREEN DISCOURSE ABOUT NUCLEAR ENERGY IN MULTILINGUAL SWISS MEDIA

Marta Zampa
Zurich University of Applied Sciences, Switzerland

REN 17

Time: Tuesday, 25/Jul/2017: 10:15am - 6:00pm · Location: Queluz I
TAKING STOCK OF ACHIEVEMENTS IN EARLY LANGUAGE LEARNING

Organizer(s): Janet Hilary Enever (Umeå university, Sweden)

DETAILS OF THE SYMPOSIUM PAPERS

GLOBAL TRENDS IN ELL: PELT, EMI, CLIL AND BILINGUAL PROGRAMMES FOR 3-12 YEAR OLDS

Janet Enever
Umea university, Sweden

ELL AND LANGUAGE EDUCATION POLICY: CONSIDERATIONS OF EARLY ENGLISH PROGRAMS IN LATIN AMERICA

Peter Sayer
University of Texas at San Antonio

PERSPECTIVES ON BI- AND MULTILINGUAL CHILDREN'S PARTICIPATION AND SUCCESS IN PRESCHOOLS IN FOUR NORDIC COUNTRIES

Hanna Ragnarsdottir
University of Iceland

FINDINGS FROM THE TEPS STUDY: TEACHER CHARACTERISTICS, TEACHING QUALITY AND PRIMARY EFL LEARNERS' RECEPTIVE PROFICIENCY

Eva Wilden1, Raphaela Porsch2
1Vechta University, Germany, 2University of Münster, Germany

IN SEARCH OF BEST PRACTICE: LOOKING AT ELL IN GERMANY'S 16 STATES

Margit Hempel1, Markus Kötter2, Jutta Rymarczyk3

1University of Duisburg-Essen, Germany, 2University of Siegen, Germany,
3Heidelberg University of Education, Germany

EARLY FOREIGN LANGUAGE LEARNING – A TALE OF TWO CITIES

Patricia Driscoll
Canterbury Christ Church University, UK

YOUNG IMMERSION LEARNERS' LANGUAGE USE OUTSIDE THE CLASSROOM IN A MINORITY LANGUAGE CONTEXT

Pádraig Ó Duibhir
Dublin City University , Ireland

ENGLISH AS KEY: PERSPECTIVES ON LANGUAGE IN A SWEDISH EMI PROGRAM FOR YOUNG LEARNERS

Jeanette Toth
Stockholm University, Sweden

IMPROVISATION ACTIVITIES IN THE YOUNG LEARNERS' CLASSROOM: PROMOTING CREATIVE LANGUAGE USE AND INTERACTION

Jana Roos1, Carmen Becker2
1Potsdam University, Germany, 2Braunschweig University, Germany

LITERACY IN THE PRIMARY LANGUAGES CLASSROOM IN ENGLAND: A CHALLENGE FOR INITIAL TEACHER EDUCATION

Gee Macrory
Manchester Metropolitan University, UK

ACCOMMODATIONS FOR YOUNG ENGLISH LANGUAGE LEARNERS WITH DYSLEXIA ON NATIONAL TESTS

Karmen Pizorn1, Judit Kormos2, Milena Košak Babuder1, Michael Ratajczak2
1Ljubljana University, Slovenia, 2Lancaster University, UK

CHALLENGES IN ENGLISH LANGUAGE LEARNERS' AURAL COMPREHENSION DEVELOPMENT IN MULTILINGUAL CONTEXTS: AN ITALIAN PERSPECTIVE.

Lucilla Lopriore
Roma Tre University, Italy

REN 6

Time: Tuesday, 25/Jul/2017: 10:15am - 6:00pm · Location: Ducal II
LEARNER AUTONOMY IN TODAY'S DEVELOPED AND DEVELOPING WORLD

Organizer(s): Kerstin Irene Dofs (Ara Institute of Canterbury, New Zealand), Moira Hobbs (Unitec Institute of technology, New Zealand)

DETAILS OF THE SYMPOSIUM PAPERS

PLURILINGUALISM AND SOCIAL CLASS: TWO ASPECTS TO TAKE INTO ACCOUNT IN AUTONOMOUS LANGUAGE LEARNING

Desirée Castillo, Victoria Madrid, Nora Pamplón
University of Sonora, Mexico

SOCIAL AUTONOMY AND DECISION MAKING IN L2 GROUP WORK

Diana Feick

University of Vienna, Austria

PHENOMENOLOGIES OF AUTONOMY AND AGENCY IN THE SOUTH CARIBBEAN: THE CASE OF TRINIDAD AND TOBAGO

Diego Mideros

The University of the West Indies, Trinidad and Tobago

INNOVATION AND CHALLENGES IN RESEARCHING A PEDAGOGY FOR LEARNER AUTONOMY IN CONTEXT

Christine O'Leary

Sheffield Hallam University, UK

UNDERSTANDING CURRICULUM: AN ACTOR NETWORK THEORY APPROACH TO LEARNER AND TEACHER AUTONOMY

Michael Carroll

Momoyama Gakuin University, Japan

DEVELOPING ENGLISH ORAL SKILLS IN VIRTUALLY INTERCONNECTED SPACES

Vera Menezes, Ronaldo Gomes-Junior

Universidade Federal de Minas Gerais, Brazil

THE DEVELOPMENT OF FOREIGN LANGUAGE ORAL PRODUCTION THROUGH PEER COLLABORATION AND THE USE OF ICT

Terezinha Maria Sprenger, Rosinda de Castro Guerra Ramos

Universidade Federal de São Paulo, Brazil

SYNERGIES BETWEEN A PEDAGOGY FOR AUTONOMY AND CRITICALITY DEVELOPMENT IN EAP IN HE

Ana Ines Salvi

University of Warwick, UK

CONCLUDING REMARKS

Kerstin Dofs¹, Moira Hobbs²

¹Ara Institute of Canterbury, New Zealand, ²Unitec Institute of technology, New Zealand

REN 2

Time: Tuesday, 25/Jul/2017: 10:15am - 7:00pm · **Location:** Queluz II

HISTORY OF LANGUAGE LEARNING AND TEACHING: PERSPECTIVES ON INNOVATION

Organizer(s): Richard Smth (University of Warwick), **Giovanni Iamartino** (University of Milan)

DETAILS OF THE SYMPOSIUM PAPERS

MONUMENTS IN THE LANDSCAPE: THE STATE OF HISTORY OF LANGUAGE LEARNING AND TEACHING IN BRAZIL

José Carlos P. Almeida Filho

University of Brasilia, Brazil

MODERN PORTUGUESE: OPTING FOR THE LANGUAGE OF BRAZIL IN THE USA, FROM A HISTORIOGRAPHICAL PERSPECTIVE

José Marcelo Freitas de Luna

University of Vale do Itajaí, Brazil

APPLIED LINGUISTICS VERSUS LINGUISTIQUE APPLIQUÉE: INNOVATION IN LANGUAGE LEARNING/TEACHING RESEARCH IN FRANCE (1964-2013)

Shona Whyte

Université Côte d'Azur, France

THE BRITISH COUNCIL ON THE GLOBAL STAGE: A HISTORY OF INNOVATION IN ENGLISH LANGUAGE TESTING

Barry O'Sullivan

British Council, UK

TART–SCRIBLITA–TORTA–TORTE–TORTA–TORTILHA: A PIECE OF CAKE! ACQUIRING LEXIS IN JOHN ANDREE'S (1725) VOCABULARY IN SIX LANGUAGES

Giovanni Iamartino, Lucia Berti

University of Milan, Italy

TEACHING/LEARNING PHRASEOLOGY IN THE NINETEENTH CENTURY: THE ROLE OF BILINGUAL DICTIONARIES

Stefania Nuccorini

Roma Tre University, Italy

LITERATURE TEXTBOOKS IN THE ISRAELI EFL CONTEXT: THE INTERACTION OF INNOVATION AND WASHBACK

Amos Paran

University College London Institute of Education, UK

BEYOND WRITTEN TEXTS: HISTORY TOLD BY THE OBJECTS OF TWO SCHOOLS

Marta Banducci Rahe

Universidade Federal de Mato Grosso do Sul, Brazil

INNOVATION IN CHINESE AS A FOREIGN LANGUAGE TEACHING AND LEARNING: THE LATE QING PERIOD

Mariarosaria Gianninoto

Université Grenoble-Alpes, France

IMITATION ET INNOVATION DANS LES MÉTHODES POUR L'AUTO-APPRENTISSAGE DE L'ITALIEN DANS LE MONDE LUSOPHONE (1870-1920)

Monica Lupetti

Università di Pisa, Italy

THE HISTORY OF TANDEM LANGUAGE LEARNING

Tim Lewis

The Open University, UK

LEARNER AUTONOMY IN ENGLISH LANGUAGE CURRICULA OF CHINESE UNIVERSITIES 1978–2007: AN INTENTIONALIST ANALYSIS

Shi Pu

Beijing Foreign Studies University, China

CHANGE WITHOUT INNOVATION? LANGUAGE TEACHING IN SHIFTING POLITICAL CONTEXTS

Sabine Doff, Tim Giesler

University of Bremen, Germany

HOW DOES HISTORY OF LANGUAGE LEARNING AND TEACHING (HOLLT) ADVANCE OUR UNDERSTANDING OF INNOVATION?

Richard Smith

University of Warwick, UK

SIMPC19

Time: Tuesday, 25/Jul/2017: 11:15am - 7:00pm · Location: Louvre I

INNOVATIONS AND CHALLENGES IN LANGUAGE TEACHING AND MATERIALS DEVELOPMENT

Organizer(s): Rogério Tilio (Universidade Federal do Rio de Janeiro, Brazil), Aparecida de Jesus Ferreira (Universidade Estadual de Ponta Grossa, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

THE ELT CURRICULUM IN TRANSITION

Sue Garton¹, Kathleen Graves²

¹University of Aston, UK, ²University of Michigan, USA

FROM LEARNING OBJECTS TO LANGUAGE LEARNING OBJECTS: COMMUNICATIVE AND SYMBOLIC COMPETENCE AS EDUCATIONAL DEMANDS

Rafael Vetromille-Castro

Universidade Federal de Pelotas, Brazil

LOS MATERIALES DE ELE EN ARGENTINA ANTE LA MOVILIDAD ACADÉMICA INTERNACIONAL

María Isabel Pozzo

Universidad Nacional de Rosario & Consejo Nacional de Investigaciones Científicas y Técnicas, Argentina

ON IN THE LANGUAGES CURRICULUM FOR THE 21ST CENTURY: CURRICULUM, POLICY AND PEDAGOGY

Terry Lamb

University of Westminster, UK

SOCIAL IDENTITIES OF BLACK WOMEN AND INTERSECTIONALITY IN ENGLISH LANGUAGE TEXTBOOKS

Aparecida de Jesus Ferreira

Universidade Estadual de Ponta Grossa, Brazil

MEANINGS ABOUT GENDER AND RACE IN READING ACTIVITIES IN AN ENGLISH LANGUAGE TEACHING WEBSITE

Glenda Cristina Valim de Melo¹, Luciana Lins Rocha²

¹Universidade Federal do Estado do Rio de Janeiro, Brazil, ²Colégio Pedro II

DISCOURSE AND IDEOLOGY IN FOREIGN LANGUAGE TEXTBOOKS: A CRITICAL ANALYSIS OF SEXIST AND HETERONORMATIVE DISCOURSES

Alvaro Herrero Palop

UAM Universidad Autonoma de Madrid, Espanha

IDENTITIES OF CLASS IN FOREIGN LANGUAGE TEXTBOOKS ADOPTED IN BRAZIL

Mariana R. Mastrella-de-Andrade

Universidade de Brasília, Brazil

WHAT IS THE ETHICAL RESPONSIBILITY OF FOREIGN LANGUAGE TEXTBOOKS IN OUR UNCERTAIN TIMES?

Claire Kramsch

UC Berkeley, USA

VOICES IN THE CONTEMPORARY EFL COURSEBOOK: TOWARDS A PEDAGOGY OF CRITICAL SOCIO-INTERACTIONAL LITERACIES

Rogério Tilio

Universidade Federal do Rio de Janeiro, Brazil

REFRACCIONES: LA PRODUCCIÓN DE SENTIDO EN LOS LIBROS DE ESPAÑOL/LE

Deise Cristina de Lima Picanço, Sarah Pimentel Palácio Garcia

Universidade Federal do Paraná, Brazil

C787-788

Time: Tuesday, 25/Jul/2017: 1:30pm - 2:30pm · Location: Queluz VII
1:30pm - 2:00pm

ANÁLISE BIBLIOGRÁFICA DE TRADUÇÕES TÉCNICAS PUBLICADAS NO BRASIL E PERFIL DE TRADUTORES

Janine Pimentel

Universidade Federal do Rio de Janeiro, Brazil;
janine.m.pimentel@gmail.com

2:00pm - 2:30pm

TRANSLATION, DISABILITY AND MUSEUMS ACROSS CULTURES. A COMPARATIVE STUDY OF MUSEUM AUDIO DESCRIPTION

Silvia Soler Gallego

Colorado State University, United States of America;
ssoler@colostate.edu

C789-790

Time: Tuesday, 25/Jul/2017: 1:30pm - 2:30pm · Location: Venezia I
1:30pm - 2:00pm

THE HUMAN ANIMAL BOUNDARY IN PUBLIC DISCOURSE.

Guy Cook, Clyde Ancarino

King's College London, United Kingdom; guy.cook@kcl.ac.uk

2:00pm - 2:30pm

MEDIA COVERAGE AND THE TRANSNATIONAL CIRCULATION OF DISCOURSES OF ZIKA IN BRAZIL AND THE UK

Olivia Knapton¹, Rodrigo Borba², Branca Fallabella Fabricio²

¹The University of Birmingham, United Kingdom; ²Universidad Federal do Rio de Janeiro, Brazil; olivia.knapton@kcl.ac.uk

REN 11

Time: Tuesday, 25/Jul/2017: 1:30pm - 2:30pm · Location: Venezia II
NEW DIRECTIONS IN FOLK LINGUISTIC RESEARCH

Organizer(s): Antje Wilton (University of Siegen), Martin Stegu (WU Vienna, Austria)

DETAILS OF THE SYMPOSIUM PAPERS

FOLK LINGUISTICS – FUTURE PERSPECTIVES

Martin Stegu

WU Vienna, Austria

FOLK LINGUISTICS IN FORENSIC CONTEXTS

Antje Wilton

University of Siegen, Germany

C801-802

Time: Tuesday, 25/Jul/2017: 1:30pm - 2:30pm · **Location:** Venezia V
1:30pm - 2:00pm

INDIGENOUS LANGUAGE POLICY IN THE AMERICAS - A COMPARATIVE VIEW

Ian Martin

York University, Canada; imartin@glendon.yorku.ca

2:00pm - 2:30pm

PRIVATE LANGUAGE MANAGEMENT: HOME LITERACY ENVIRONMENTS FOR BILINGUAL DEVELOPMENT

Francesca La Morgia¹, Xiao-Lan Curdt-Christiansen²

¹Trinity College Dublin, Ireland; ²University of Reading, UK;
x.l.curdt-christiansen@reading.ac.uk

C803-804

Time: Tuesday, 25/Jul/2017: 1:30pm - 2:30pm · **Location:** Ducale I
1:30pm - 2:00pm

CQP INTERFACE FOR TRANSLATORS TRAINING

Josep Guzman

Universitat Jaume I, Spain; guzman@uji.es

2:00pm - 2:30pm

CORPORA AND SONGS TO TEACH AND LEARN ENGLISH

Maria Claudia Delfino

Pontifícia Universidade Católica de São Paulo- PUC SP, Brazil;
claudia@fatecpg.com.br

REN 3

Time: Tuesday, 25/Jul/2017: 1:30pm - 4:30pm · **Location:** Venezia IV

INDIVIDUAL FACTORS IN CLIL TEACHERS AND LEARNERS

Organizer(s): Rick de Graaff (Utrecht University, The Netherlands),
Russell Gordon Cross (Melbourne University, Australia)

DETAILS OF THE SYMPOSIUM PAPERS

INDIVIDUAL FACTORS INFLUENCING CLIL STUDENT CHOICES IN THE TRANSITION FROM PRIMARY TO SECONDARY

Elisa Hidalgo-McCabe, María Fernández-Agüero

Universidad Autónoma de Madrid, Spain

CLIL STUDENTS' MOTIVATION TOWARDS LEARNING ACADEMIC SUBJECTS IN ENGLISH

Thomas Somers, Ana Llinares

Universidad Autónoma de Madrid, Spain

UNDERRESEARCHED, BUT HIGHLY RELEVANT IN LANGUAGE LEARNING: EFL SELF-CONCEPT AS AN INDIVIDUAL FACTOR IN CLIL-ENVIRONMENTS

Dominik Rumlich¹, Julia Reckermann²

¹Universität Duisburg-Essen, Germany, ²Bielefeld University, Germany

CHICKEN OR EGG? MOTIVATION FOR OR FROM BILINGUAL EDUCATION IN THE NETHERLANDS

Tessa Mearns¹, Do Coyle², Rick de Graaff³

¹Leiden University, The Netherlands, ²University of Aberdeen, UK,

³Utrecht University, The Netherlands

CLIL CAN VARY IN EACH TEACHER AND LEARNER

Shigeru Sasajima

Toyo Eiwa University, Japan

S83

Time: Tuesday, 25/Jul/2017: 1:30pm - 4:30pm · **Location:** Ducale V

EGP, EAP, OR ESP?: CURRICULUM AND MATERIAL DEVELOPMENT FOR COLLEGE STUDENTS

Organizer(s): Hisako Yamauchi (AILA, JACET, Japan), **Christina Gitsaki** (AILA, Zayed University, UAE), **Carol Wexler** (Tel Aviv University, Israel), **Akihiko Higuchi** (Kagoshima University, Japan), **Tamao Araki** (Miyazaki University, Japan)

DETAILS OF THE SYMPOSIUM PAPERS

EGP, EAP, OR ESP?

Hisako Yamauchi

taraki@cc.miyazaki-u.ac.jp

EAP IN THE UAE: CHALLENGES AND OPPORTUNITIES

Christina Gitsaki

Zayed University, Dubai 18292, UAE

ESP IN HIGHER EDUCATION IN ISRAEL: A RETROSPECTIVE VIEW

Carol Wexler

Tel Aviv University

TEACHING ENGLISH TO JAPANESE COLLEGE STUDENTS OF NURSING: THE ESSENTIALS

Akihiko Higuchi

Kagoshima University, Japan

ESP AND THE LANGUAGE CENTER

Tamao Araki

Miyazaki University, Japan

C265-274

Time: Tuesday, 25/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 1

1:30pm - 2:00pm

THE ROLE OF RHETORICAL READING IN WRITING

Irena Kuzborska

University of York, United Kingdom; irena.kuzborska@york.ac.uk

2:00pm - 2:30pm

THE WRITING CENTRE AS A SPACE TO SUPPORT POST-SECONDARY L2 WRITING COMPETENCIES

Eva Lemaire, Sheena Wilson

University of Alberta, Canada; lemaire@ualberta.ca

2:30pm - 3:00pm

COLLABORATIVE WRITING AS AN EDUCATIONAL TOOL TO LEARN ENGLISH IN A PUBLIC SCHOOL

Shirlene Bemfica de Oliveira

Instituto Federal Minas Gerais, Brazil; shirleneo@yahoo.com

3:00pm - 3:30pm

L2 GRADUATE STUDENTS AND THEIR ADVISORS: IDENTITY, POWER, AND AGENCY

Michael Hood

Nihon University, Japan; hood.michael@nihon-u.ac.jp

3:30pm - 4:00pm

HISTÓRIA DE VIDA NA EXPERIÊNCIA DE APRENDIZAGEM DE PORTUGUÊS BRASILEIRO: UMA NARRATIVA DE ALUNA AFRICANA

Monica Caron

UFSCAR, Brazil; monica.caron@gmail.com

4:00pm - 4:30pm

OS GÊNEROS TEXTUAIS E O LETRAMENTO EM LÍNGUAS ADICIONAIS: UMA EXPERIÊNCIA ENTRE AMERICANOS E BRASILEIROS

Gisele Silva¹, Cassiana Mushashe²

¹Universidade Federal do Paraná, Brazil; ²The University of Utah, EUA; gisele2604@hotmail.com

C279-288

Time: Tuesday, 25/Jul/2017: 1:30pm - 4:30pm · Location: Studio 2

1:30pm - 2:00pm

EPISTEMOLOGICAL CHALLENGES IN TEACHING APPLIED LINGUISTICS: MEANING MAKING AND MULTIMODALITY

Fabricio Ono

Universidade Federal de Mato Grosso do Sul, Brazil; onofabricio@yahoo.com.br

2:00pm - 2:30pm

MULTILETRAMENTOS NA FORMAÇÃO INICIAL DOCENTE: APROXIMAÇÕES ENTRE REFLEXÃO E AÇÃO

Maria de Lourdes R. Remenche, Ana Paula Pinheiro da Silveira

Universidade Tecnológica Federal do Paraná, Brazil; mremenche@utfpr.edu.br

2:30pm - 3:00pm

O ENSINO DE INGLÊS NO CURSO DE SECRETARIADO: REFLEXÕES SOBRE PROPOSTAS BASEADAS NOS MULTILETRAMENTOS

Adriana Cristina Sambugaro de Mattos Brahim

Universidade Federal do Paraná, Brazil; adrianacsmbrahim@gmail.com

3:00pm - 3:30pm

CONHECIMENTO DE PROFISSIONAIS DA EDUCAÇÃO SOBRE LETRAMENTO ESCOLAR PARA ESTUDANTES CEGOS E COM BAIXA VISÃO

Suelene Silva Oliveira Nascimento¹, Luana Monteiro Rodrigues²

¹Universidade Estadual do Ceará, Brazil; ²Universidade Federal do Ceará, Brazil; sueleneoliveira@gmail.com

C289-302 B

Time: Tuesday, 25/Jul/2017: 1:30pm - 4:30pm · Location: Studio 3

1:30pm - 2:00pm

LINKING PEOPLE IN MULTILINGUAL CONTEXTS: POSSIBILITIES AND LIMITATIONS OF ENGLISH AS A LINGUA FRANCA

Yuko Ikuta

Bunkyo University, Japan; ikuta@shonan.bunkyo.ac.jp

2:00pm - 2:30pm

SCIENCE WRITING AS SOCIOPOLITICAL PRACTICE: A CASE OF RESISTANCE BY A JAPANESE FIRST-YEAR SCIENCE UNDERGRADUATE

Kimie Yamamura

The University of Tokyo, Japan; yamamura@phiz.c.u-tokyo.ac.jp

2:30pm - 3:00pm

TEACHING ENGLISH AS AN INTERNATIONAL LANGUAGE: PERSPECTIVES FROM THE ARABIAN GULF

Aymen Eltayeb Elsheikh

New York Institute of Technology - Abu Dhabi, UAE; elsheikhaymen@hotmail.com

3:00pm - 3:30pm

EXPLORING HOW BRAZILIAN ENGLISH TEACHERS' PLURILINGUAL IDENTITIES INFORM PEDAGOGY

Angelica Galante

OISE-University of Toronto, Canada; angelica.galante@mail.utoronto.ca

3:30pm - 4:00pm

WRITING WHILE BLACK: CULTURAL AND LINGUISTIC MISMATCH, DEHUMANIZATION, AND RESISTANCE IN A BASIC WRITING CLASSROOM

April Denise Baker-Bell

Michigan State University, United States of America; adbell@msu.edu

4:00pm - 4:30pm

CONSENSO E CRITICIDADE: DISCURSOS DISCENTES PÓS-AULAS DE INGLÊS SOB A PERSPECTIVA DO LETRAMENTO CRÍTICO

Leslie Vieira Mulico

Federal Institute of Rio de Janeiro, Brazil; leslie.mulico@ifrj.edu.br

C303-316 B

Time: Tuesday, 25/Jul/2017: 1:30pm - 4:30pm · Location: Studio 4

1:30pm - 2:00pm

TEACHING L2 PRAGMATICS IN THE CLASSROOM

Joseph Paul Siegel

Meiji Gakuin University, Japan; jojo.siegel@gmail.com

2:00pm - 2:30pm

**BUILDING COMMUNITIES OF PRACTICE THROUGH
TEACHER TRAINING ON WRITTEN CORRECTIVE FEEDBACK**

Emma Player Rye

Los Andes, Colombia; emma.rye@gmail.com

2:30pm - 3:00pm

**INTERCULTURAL COMPETENCE IN LANGUAGE TEACHER
EDUCATION: AN INVESTIGATION OF BRAZILIAN
UNDERGRADUATES**

Danielle de Almeida Menezes¹, Gabriela Marques-Schäfer²

¹Federal University of Rio de Janeiro, Brazil; ²State University of Rio de Janeiro, Brazil; danielle.menezes1981@gmail.com

3:00pm - 3:30pm

**CAN YOU HEAR ME? NON-NATIVE TEACHER PERCEPTIONS
OF LISTENING SKILLS**

Patricia Eileen Reynolds

University of Mary Washington, United States of America;
preynold@umw.edu

3:30pm - 4:00pm

**EL TRATAMIENTO INSTRUCCIONAL EN EL APRENDIZAJE DE
LOS CLÍTICOS DE 3^a- PERSONAS DEL ESPAÑOL**

Eduardo Dutra

Universidade Federal do Pampa, Brazil; eduale@terra.com.br

4:00pm - 4:30pm

**EVALUACIÓN DEL ENTENDIMIENTO INTERCULTURAL EN LA
ENSEÑANZA DE LENGUA: EL CASO DE ESPAÑOL AB INITIO.**

Carmen de Miguel

Research Centre for Languages and Cultures, University of South Australia, Australia; carmen.de_miguel@mymail.unisa.edu.au

C317-330 B

Time: Tuesday, 25/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 5

1:30pm - 2:00pm

**HOW SOCIAL CRISES REINFORCE VOCABULARY
DEVELOPMENT: EXPERIENTIAL EDUCATION IN PRESCHOOL
AND EARLY PRIMARY SCHOOL CLASSES**

Marina Tzakosta, Athena Aleksopoulou, Eleftheria Betinaki, Hrissa

Derzekou, Moscha Kapsali

University of Crete, Greece; martzak74@gmail.com

2:00pm - 2:30pm

**COMPETENCE LEVELS OF ORAL ARGUMENTATION SKILLS
OF ELEMENTARY SCHOOL CHILDREN**

Martin Luginbühl¹, Stefan Hauser²

¹University of Basel, Switzerland; ²University of Teacher Education Zug, Switzerland; martin.luginbuehl@unibas.ch

2:30pm - 3:00pm

**LANGUAGE SHIFTS FROM AN EARLY CHILDHOOD
TEACHER PREPARATION PROGRAM TO BECOMING A
THIRD GRADE TEACHER**

Laurie Katz

The Ohio State University, United States of America; katz.124@osu.edu

3:00pm - 3:30pm

**LITERACY PRACTICES OF VOCATIONAL EDUCATION IN
SWEDISH UPPER SECONDARY SCHOOL: TENSIONS AND
CHALLENGES**

Enni Hannele Paul, Camilla Gåfvels

Departement of Education, Stockholm University, Sweden;
enni.paul@edu.su.se

3:30pm - 4:00pm

**THE RELATIONSHIPS AMONG EXPERIENCE, COGNITION,
CONTEXT AND PRACTICE IN PRE-SERVICE LANGUAGE
TEACHERS' PROFESSIONAL DEVELOPMENT**

**Livia de Araújo Donnini Rodrigues¹, Émerson de Pietri¹, Hugo
Santiago Sanchez²**

¹Universidade de São Paulo, Brazil; ²University of Bath, England;
livpring@usp.br

4:00pm - 4:30pm

**LÍNGUA PORTUGUESA EM ESCOLAS PÚBLICAS MATO-GROSSENSES: INTERVENÇÕES NA FORMAÇÃO DOCENTE E
REFLEXOS NAS PRÁTICAS**

Leandra Ines Seganfredo Santos, Neusa Inês Philippsen

Universidade do Estado de Mato Grosso, Sinop, Brazil;
leandraines@unemat.br

C331-344 B

Time: Tuesday, 25/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 6

1:30pm - 2:00pm

**CONFLICTING PATHWAYS TO PARTICIPATION IN THE FL
CLASSROOM: L2 SPEECH PRODUCTION VS. L2 THOUGHT
PROCESSES**

Carolina Bernales

Pontificia Universidad Católica de Valparaíso, Chile;
carolina.bernales@gmail.com

2:00pm - 2:30pm

**DEVELOPING LEARNER AUTONOMY THROUGH IMPARTING
COGNITIVE SKILLS IN FEMALE ARAB STUDENTS OF
ENGLISH LANGUAGE**

Rajat Ghosh

Majan University College, Oman; ghrajat@gmail.com

2:30pm - 3:00pm

**LEARNER AUTONOMY IN CHINESE LEARNING AS A
FOREIGN LANGUAGE**

Ning Jiang

Trinity College Dublin, Ireland; jiangn@tcd.ie

3:00pm - 3:30pm

**LEARNING OUTCOMES OF AN AUTONOMOUS
PERSONALISED APPROACH TO ADVANCED LANGUAGE
LEARNING**

Mira Kim

The University of New South Wales, Australia;
emily.edwards@unsw.edu.au

3:30pm - 4:00pm

**DELIBERATIVE PEDAGOGY AND TEACHER EDUCATION:
AN EXPERIENCE IN A LANGUAGES-ENGLISH COURSE IN A
BRAZILIAN UNIVERSITY**

Andressa Cristina Molinari

Universidade Estadual de Londrina, Brazil;
dessinha_molinari@hotmail.com

4:00pm - 4:30pm

**A APRENDIZAGEM MÓVEL E A AUTONOMIA DE
APRENDIZES DE LÍNGUA INGLESA**

Vanessa Mota

UF RJ, Brazil; vanessammota@gmail.com

C345-358 B

Time: Tuesday, 25/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 7

1:30pm - 2:00pm

**AWARENESS OF TANSLANGUAGING IN CLIL-TYPE
PEDAGOGY**

Shigeru Sasajima

Toyo Eiwa University, Japan; sasajima.s@toyoeiwa.ac.jp

2:00pm - 2:30pm

**TEACHING AND LEARNING MATHEMATICS IN FRENCH IN
MULTILINGUAL AND MULTICULTURAL CLASSROOMS IN BC,
WESTERN CANADA**

Cecile Nathalie Sabatier, Nathalie Sinclair, Danièle Moore

SFU, Canada; sabatier@sfu.ca

2:30pm - 3:00pm

**CHOICE AND EVALUATION IN SECONDARY CONTENT
CLASSROOMS: ACTION/REFLECTION DISCOURSE IN
TEACHER-STUDENT INTERACTIONS**

Jingzi Huang¹, Margaret Berg¹, Jesse Gleason²

¹University of Northern Colorado, United States of America; ²Southern Connecticut State University, United States of America;
jingzi.huang@unco.edu

3:00pm - 3:30pm

**COMPREHENSIBILITY AND ACCENTEDNESS OF ENGLISH
SPOKEN IN FINLAND: L1 FINNISH VS. L1 FINNISH-SWEDISH**

Elina Tergujeff

University of Jyväskylä, Finland; elina.tergijeff@jyu.fi

3:30pm - 4:00pm

**MOTIVATIONAL INFLUENCES ON ADULT ARAB LEARNERS
OF ENGLISH IN THE U.A.E**

Nour Al Okla

Al Ghurair University, United Arab Emirates; nour.okla@yahoo.com

4:00pm - 4:30pm

**SLA MEETS FLA: MODELS OF COLLABORATION AMONG
ESL AND ENGLISH PROGRAMS IN CALIFORNIA**

A. Lane Igoudin

Los Angeles City College, United States of America;
igoudial@lacitycollege.edu

C359-372 B

Time: Tuesday, 25/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 8

1:30pm - 2:00pm

**NARRATIVAS DE UMA TUTORA: ENTENDENDO A
CONSTRUÇÃO DO CONHECIMENTO PRÁTICO –
PROFISSIONAL DO PROFESSOR TUTOR**

Debliane Pavini de Melo Colmanetti Colmanetti

Universidade Federal de Uberlândia, Brazil; debliane@bol.com.br

2:00pm - 2:30pm

**A (DES)CONSTRUÇÃO DE CRENÇAS SOBRE LÍNGUA E
CULTURA NO TELEANDEM**

Ana Cristina Biondo Salomão

UNESP - Faculdade de Ciências e Letras de Araraquara, Brazil;
anacbsalomao@yahoo.com.br

2:30pm - 3:00pm

**A COMPLEXIDADE EMERGENTE NO DESENHO DE
CURSO DE LICENCIATURA A DISTÂNCIA: CAMINHOS DA
FORMAÇÃO TECNOLÓGICA**

Cátia Veneziano Pitombeira

PUC Campinas e Fatec Praia Grande, Brazil; pitombeiracatia@gmail.com

3:00pm - 3:30pm

**A INTEGRAÇÃO DE PRÁTICAS EDUCACIONAIS E SOCIAIS
NA APRENDIZAGEM DE INGLÊS VIA GÊNEROS ORAIS
DIGITAIS**

Helen de Oliveira Faria^{1,2}

¹Centro Federal de Educação Tecnológica de Minas Gerais, Brazil;

²Universidade Federal de Minas Gerais; hlfaria@yahoo.com.br

3:30pm - 4:00pm

**A NEGOCIAÇÃO IDENTITÁRIA DO PROFESSOR DE LÍNGUA
INGLESA FRENTE AO USO DAS TECNOLOGIAS DIGITAIS**

Eliane Tavares, Eliane Marchetti

Centro Federal de Educação Tecnológica de Minas Gerais, Brazil;
elianetbm@gmail.com

4:00pm - 4:30pm

**APLICATIVOS E ENSINO DE LÍNGUAS: UMA ANÁLISE
COMBINATÓRIA EM TRÊS PERSPECTIVAS**

Lucía Alda

Universidade Católica de Pelotas, Brazil; luciaalda@hotmail.com

C373-386 B

Time: Tuesday, 25/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 9

1:30pm - 2:00pm

**ENHANCING MOTIVATIONAL FLOW THROUGH TASK-BASED
INTERCULTURAL INTERACTIONS**

Scott Charles Aubrey

Kansai University, Japan; scaubrey@kansai-u.ac.jp

2:00pm - 2:30pm

**COMPLEXIDADE, GAMIFICAÇÃO E LETRAMENTOS: UMA
PERSPECTIVA SOBRE A APRENDIZAGEM DE INGLÊS**

Gabriela Bohlmann Duarte

UCPEL/CAPES/UNIPAMPA, Brazil; gabrielabduarte@gmail.com

2:30pm - 3:00pm

ATIVIDADES DE LEITURA PARA O TOEFL EM NÍVEL A2-B1 COM BASE EM CORPUS.

Luciano Franco da Silva, Paula Tavares Pinto

Universidade Estadual "Júlio de Mesquita Filho", Brazil;
luciano.franco@gmail.com

3:00pm - 3:30pm

CONTRIBUIÇÕES DA ABORDAGEM LEXICAL NO ENSINO SISTEMATIZADO DE VOCABULÁRIO EM DA LÍNGUA JAPONESA

Monica Jessica Aparecida Fernandes Yamamoto

Universidade de São Paulo, Brazil; monicaajf@yahoo.com.br

3:30pm - 4:00pm

ENSINO-APRENDIZAGEM E CRENÇAS EM AULAS DE INGLÊS PARA FINS ESPECÍFICOS NUM PRISMA SOCIOCULTURAL E SOCIOSSEMIÓTICO

Monica da Costa Monteiro de Souza

IFRJ, Brazil; monicacmsouza@globo.com

4:00pm - 4:30pm

CURADORIA EM LINGUÍSTICA APLICADA: ANÁLISE DE UM REPOSITÓRIO DE RECURSOS DIDÁTICOS DIGITAIS (RDD)

Nukácia Meyre Araújo

Universidade Estadual do Ceará, Brazil; nukacia@gmail.com

REN 9

Time: Tuesday, 25/Jul/2017: 1:30pm - 7:00pm · **Location:** Queluz IV

MULTILINGUAL FRONTIERS: AN EMERGING POLITICS OF SOUTHERN LINGUISTICS

Organizer(s): Terrence G. Wiley (Center for Applied Linguistics), **Kathleen Heugh** (University of South Australia), **Christopher Stroud** (University of Western Cape), **Shereen Bhalla** (Center for Applied Linguistics)

DETAILS OF THE SYMPOSIUM PAPERS

RE-IMAGINING LINGUISTICS FROM THE MARGINS: A SOUTHERN AFRICAN TEXTBOOK PROJECT

Zannie Bock

University of the Western Cape

DIALOGUE AS A DECOLONIAL EFFORT: NEPALI YOUTH TRANSFORMING MONOLINGUAL IDEOLOGIES

Peter DeCosta, Prem Phayak, Hima Rawak

Michigan State University

MULTILINGUAL EDUCATION AS A SITE FOR DECOLONIAL EPISTEMOLOGIES & PEDAGOGIES: INSIGHTS FROM KENYA, SOUTH AFRICA & PHILIPPINES

Munene Mwaniki¹, Leketi Makalela², Shirley Dita³

¹University of the Free State, ²University of the Witwatersrand, Johannesburg, ³De La Salle University, Manila – Philippines

OUTSIDE IN: THE RELEVANCE OF EPISTEMOLOGIES OF GLOBAL SOUTH FOR NORTH AMERICA

Terrence G. Wiley

Center for Applied Linguistics

ISIXHOZA DOES NOT DO GENDER: CONTESTING ASSUMPTIONS AND RE-IMAGINING WOMEN IDENTITIES IN XHOSA SOCIETY

Pamela Maseko

Rhodes University

HOW CAN SOUTHERN MULTILINGUALISMS PREPARE TEACHERS FOR LINGUISTIC DIVERSITY IN CANADIAN SCHOOLS?

Rubina Khanam, Russell Fayant, Andrea Sterzuk

University of Regina

THE RISE OF ENGLISH AND THE DISCOURSE OF LABELING WITHIN THE INDIAN CASTE SYSTEM

Shereen Bhalla

Center for Applied Linguistics

KAUPAPA MĀORI THEORY AND PĀKEHĀ

Elisa Duder

Auckland University of Technology

TWICE "OTHERING": APPLYING THE EPISTEMOLOGIES OF GLOBAL SOUTH TO INDIGENOUS MEXICAN IMMIGRANTS IN THE U.S.

Beatriz Arias

Center for Applied Linguistics

CHICAN@ SOCIOLINGUISTICS, CHICAN@ STUDIES, AND DECOLONIZING LANGUAGE STUDIES

Reynaldo Macias

UCLA

REN 1

Time: Tuesday, 25/Jul/2017: 1:30pm - 7:00pm · **Location:** Ducale III

DEBATES AND DIRECTIONS FOR RESEARCH ON ACADEMIC PUBLISHING AND PRESENTING IN A GLOBAL CONTEXT

Organizer(s): Mary Jane Curry (University of Rochester), **Theresa Lillis** (Open University, UK)

DETAILS OF THE SYMPOSIUM PAPERS

DOES ONE SIZE FIT ALL? PUBLISHING FOR MOBILITY IN EUROPEAN ACADEMIA

Laurie Anderson

University of Siena, Italy

HOW IS ENGLISH NESTED IN POLICIES FOR GRANTS, FELLOWSHIPS, AND PUBLICATIONS?: THE CASE OF CHILE

Mary Jane Curry

University of Rochester, NY

WHAT CAN WE LEARN FROM DISCOURSES AND DISCUSSIONS ABOUT ACADEMIC PUBLISHING WITHIN UNIVERSITIES?

Raquel Fiad

Universidade de Campinas, Brazil

ACADEMIC WRITING PRACTICES IN DIGITAL CONTEXTS: TWEETING THE ACADEMIC SELF

Dimitra Vladimirou¹, Maria Daskalaki²

¹University of Nottingham, UK, ²Kingston University , UK

ACADEMIC BLOGGING: ISSUES IN WORKING TOWARD THE CO-CONSTRUCTION OF KNOWLEDGE

Anna Mauranen

University of Helsinki, Finland

WHAT RESEARCH METHODS ARE APPROPRIATE FOR EVALUATING PEDAGOGIES FOR RESEARCH PUBLISHING AND PRESENTING?

Gerriet Janssen

Universidad de los Andes, Colombia

SUPPORTING ACADEMIC PUBLISHING IN A BRAZILIAN UNIVERSITY: REDUCING THE ENGLISH 'ECOLOGICAL FOOTPRINT'

Ron Martinez¹, Eduardo Figueiredo²

¹Federal University of Paraná, Curitiba, Brazil, ²Federal University of Paraná

AN ENGLISH-MEDIUM JOURNAL SUPPORTING NOVICE TEACHER-RESEARCHERS OF ENGLISH TO PUBLISH

Melba Libia Cardenas

Universidad Nacional, Colombia

REN 13

Time: Tuesday, 25/Jul/2017: 1:30pm - 7:00pm · Location: Ducal IV

REN ENGLISH AS A LINGUA FRANCA: ELF AND LANGUAGE TEACHING

Organizer(s): Alessia Cogo (Goldsmiths, University of London, UK),

Savio Siqueira (Bahia Federal University, Salvador, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

PREPARING INTERNATIONALLY-MOBILE EARLY-CAREER SCHOLARS FOR ACADEMIC PRACTICE: AN ELF PERSPECTIVE

Laurie Anderson Anderson

University of Siena, Italy

REVISITING ENGLISH IN AN ELF-AWARE PERSPECTIVE: CHALLENGES AND PERSPECTIVES IN ELT, CLIL AND EMI

Lucilla Lopriore

Roma Tre University, Rome, Italy

CORPUS COLLECTION FOR ELF RESEARCH: THE PROPOSAL OF THE BRAZIL CORPUS OF ENGLISH (BRACE)

Luciene Porfirio

Bahia Federal University, Salvador, Brazil

CRITICAL ELF EDUCATION: CHALLENGES AND PROSPECTS

Telma Gimenez

State University of Londrina (UEL), Londrina, Brazil

"...AND THEIR AIM IS... TO UNDERSTAND EACH OTHER" ELF SKYPE CONVERSATIONS FOR CLASSROOM COMMUNICATIVE STRATEGIES

Marie-Louise Brunner, Stefan Diemer

Trier University of Applied Sciences and Saarland University, Germany

ELF AND TRANSLATION: A NEW SOCIAL PRACTICE WITH SOME PEDAGOGICAL IMPLICATIONS

Juliane House

Hamburg University

THE ROLE OF ENGLISH AS A LINGUA FRANCA IN VIRTUAL EXCHANGE AMONG PRE-SERVICE TEACHERS

Sarah Guth

Padova, Italy

PEDAGOGICAL IMPLICATIONS OF ELF FOR TRANSNATIONAL MIGRANTS IN THE US: A CASE OF DOMESTIC WORKERS

Kellie Gonçalves

University of Oslo, Norway

INTELLIGIBILITY ISSUES IN ELF-AWARE PRE-SERVICE TEACHER EDUCATION: A CASE IN TURKEY

Yasemin Bayyurt

Boğaziçi University, Turkey

C429-430

Time: Tuesday, 25/Jul/2017: 2:30pm - 3:30pm · Location: Catete 2:30pm - 3:00pm

PROCESS AND PRODUCTS OF VIDEOCONFERENCING SESSIONS BETWEEN EFL JAPANESE LEARNERS AND FILIPINO CONVERSATION PARTNERS

Atsushi Iino

Hosei University, Japan; iino@hosei.ac.jp

3:00pm - 3:30pm

THE ROLE OF ICDT IN FL TEACHING-LEARNING CONTEXTS: USING AND ASSESSING DIGITAL TOOLS AND MATERIALS

Barbra Sabota, Ariovaldo Lopes Pereira

Universidade Estadual de Goiás, Brazil; barbrasabota@gmail.com

REN 12

Time: Tuesday, 25/Jul/2017: 2:30pm - 4:30pm · Location: Queluz III

PROMOTING TEACHER LEARNING IN A CHANGING WORLD: ISSUES AND PERSPECTIVES

Organizer(s): Yan Zhou (Beijing Foreign Studies University, China)

DETAILS OF THE SYMPOSIUM PAPERS

BEYOND SKILLS : TEACHER LEARNING THROUGH LANGUAGE INSTRUCTION AT BFSU

Yan Zhou, Jie Zhang

Beijing Foreign Studies University, China

THE ROLE OF TEACHERS IN EDUCATIONAL REFORM: A PHENOMENOGRAPHIC ANALYSIS OF CHINESE EFL TEACHERS

Lian Zhang

Beijing Foreign Studies University, China

ICT USE IN TEACHER EDUCATION PROGRAMS: PERSPECTIVES OF INSTRUCTORS

Zuochen Zhang¹, Wendy Nielsen²

¹University of Windsor, Canada, ²University of Wollongong, Australia

DEVELOPING AN INTER-DEPARTMENTAL RESEARCH COMMUNITY FOR YOUNG FOREIGN LANGUAGE TEACHERS: CHALLENGES AND MECHANISMS

Qiufang Wen¹, Hong Zhang²

¹Beijing Foreign Studies University, China; ²Beijing Foreign Studies University

C791-796

Time: Tuesday, 25/Jul/2017: 2:30pm - 4:30pm · **Location:** Venezia II

2:30pm - 3:00pm

ENSINO/APRENDIZAGEM DA LÍNGUA INGLESA NO DISCURSO DOS ALUNOS: UMA BUSCA POR PROJETOS DE VALORIZAÇÃO

Maria Catarina Paiva Repolês¹, Renato Caixeta da Silva²

¹Instituto Federal do Sudeste de Minas Gerais, Brazil; ²Centro Federal de Educação Tecnológica de Minas Gerais;

catarina.repoles@ifsudestemg.edu.br

3:00pm - 3:30pm

A PRESENÇA DA COMPLEXIDADE NO ENSINO DA LÍNGUA ESPANHOLA: VIVENDO E MEDIANDO UM PROJETO COMPLEXO

Priscila Penna Ferreira

PUC/SP, Brazil; priscilapenna.adv@gmail.com

3:30pm - 4:00pm

FORMAÇÃO CONTINUADA DE PROFESSORES: A INCORPORAÇÃO DAS TDICS NA PRÁTICA PEDAGÓGICA

Bruna Scheiner Gomes Pimenta

Universidade Federal do Rio de Janeiro, Brazil; blsgomes@gmail.com

4:00pm - 4:30pm

INGLÊS NA ESCOLA PÚBLICA: UMA ANÁLISE EM DUAS INSTITUIÇÕES DE JUIZ DE FORA/MG

Marina Maximiano, Ana Claudia Peters Salgado

Universidade Federal de Juiz de Fora, Brazil;

marinamaximiano@hotmail.com

C805-812

Time: Tuesday, 25/Jul/2017: 2:30pm - 4:30pm · **Location:** Ducal I

2:30pm - 3:00pm

IMPACT OF THE USE OF CORPUS-INFORMED MATERIALS IN AN EFL COURSE

Rodrigo A. Rodriguez-Fuentes

Purdue University, United States of America; rodri246@purdue.edu

3:00pm - 3:30pm

LA ANTERIORIDAD AL MOMENTO DEL HABLA Y SU EXPRESIÓN EN EL ESPAÑOL DE CUBA

Manuel Medardo Montero Cádiz

Universidad Cooperativa de Colombia, Colombia;

manuel.monteroc@campusucc.edu.co

3:30pm - 4:00pm

RENOVACIÓN LÉXICA EN EL ESPAÑOL DE MÉXICO ENTRE 1921 Y 1974 DESDE UN ENFOQUE NEOLÓGICO

Irma Guadalupe Villasana Mercado

Centro de Actualización del Magisterio, Mexico.; citlatzintli@hotmail.com

4:00pm - 4:30pm

TURKISH UNIVERSITY LEVEL EFL LEARNERS' COLLOCATIONAL KNOWLEDGE AT RECEPTEIVE AND PRODUCTIVE LEVELS

Nazife Duygu Bagci

METU, Turkey; dbagci@metu.edu.tr

C115-119

Time: Tuesday, 25/Jul/2017: 2:30pm - 4:30pm · **Location:** Alcazar

2:30pm - 3:00pm ENSINO DE LÍNGUA INGLESA NA EJA: (RE) PENSANDO CRENÇAS, CRIANDO POSSIBILIDADES DE LETRAMENTOS E INCLUSÃO

Elizabete Rocha de Souza Lima Lima¹, Ana Maria Stahl Zilles Zilles²

¹UEMA, Brazil; ²Unisinos, Brasil; beteuema@hotmail.com

3:00pm - 3:30pm

HUMOR AND TRANSLANGUAGING PRACTICES AMONG MULTILINGUAL HIGH SCHOOL ENGLISH AS A SECOND LANGUAGE LEARNERS

Liv T. Davila

University of Illinois at Urbana-Champaign (USA), United States of America; livtd@illinois.edu

3:30pm - 4:00pm

LETRAMENTO LITEROMUSICAL: PRÁTICAS SOCIAIS MEDIADAS POR CANÇÕES

José Peixoto Coelho de Souza

The University of Manchester, United Kingdom;

jose.coelhodesouza@manchester.ac.uk

4:00pm - 4:30pm

PRÁTICAS DE LETRAMENTO MULTIMODAL CRÍTICO NO ENSINO DE ESPANHOL EM UMA ESCOLA PÚBLICA CEARENSE

Michelle Pinheiro¹, Antonia Dilamar Araújo²

¹Universidade Estadual do Ceará, Brazil; ²Universidade Estadual do Ceará, Brazil; michelle040481@hotmail.com

S120

Time: Tuesday, 25/Jul/2017: 2:30pm - 6:00pm · **Location:** Venezia I

LETRAMENTOS ESCOLARES E ACADÊMICOS MEDIADOS POR TECNOLOGIAS DA INTERNET

Organizer(s): Fabiana Biondo (UFMS, Brasil), Inês Signorini (IEL-Unicamp, Brasil)

DETAILS OF THE SYMPOSIUM PAPERS

O LUGAR DO PROFESSOR E AS NOVAS TECNOLOGIAS: DESLOCAMENTOS E RESSIGNIFICAÇÕES

Andrea Cristina Bombonati Lopes

IEL-Unicamp, Brasil

DA PÁGINA À TELA: PRODUÇÃO DE UMA NARRATIVA TRANSMÍDIA POR ALUNOS DO ENSINO FUNDAMENTAL II

Bruno Albanese

IEL-Unicamp, Brasil

BUSCA DE INFORMAÇÃO NA INTERNET POR ESTUDANTES DO CURSO SUPERIOR DE TECNOLOGIA DA INFORMAÇÃO

Luciene Maria Garbuio

IEL-UNICAMP/Fatec-American, Brasil

REPRESENTAÇÕES DE IDENTIDADES SOCIAIS NO ANÚNCIO AUDIOVISUAL: "HISTÓRIAS REAIS DO PRIMEIRO ENCONTRO" DA SAMSUNG

Keila Grando

IEL-Unicamp, Brasil

PERCURSOS DE NAVEGAÇÃO E LEITURA POR ALUNOS DO ENSINO MÉDIO PÚBLICO

Regiane Macedo Lima

IEL-Unicamp, Brasil

S89

Time: Tuesday, 25/Jul/2017: 2:30pm - 6:00pm · Location: Venezia III

EMANCIPATORY PRAGMATICS: CRITICAL PERSPECTIVES ON LANGUAGES, SPEAKERS AND KNOWLEDGE

Organizer(s): Daniel Silva (UFRJ), Kanavillii Rajagopalan (UNICAMP)

DETAILS OF THE SYMPOSIUM PAPERS

WORLD LANGUAGE ENGLISH AND THE EMANCIPATION OF "THE PARIAH FROM THE PERIPHERY"

Kanavillii Rajagopalan

UNICAMP

PERIPHERALIZED ENGLISHES, EMANCIPATORY PRAGMATICS, AND THE DISCOURSE OF INTENTIONALITY

Jerry Lee

University of California at Irvine

WHAT IS THE "X" OF THE QUESTION? LANGUAGE IDEOLOGIES AND REINVENTIONS IN SCHOOL LITERACIES

Adriana Lopes, Rodrigo Borba

UFRJ

THE PRAGMATICS OF HOPE, OR HOW TO EMANCIPATE YOURSELF FROM VIOLENT (SPEECH) ACTS

Daniel Silva

UFRJ

TOWARDS A QUOTIDIAN NEW EMANCIPATORY PRAGMATICS

Dina Maria Martins Ferreira, Cláudia Nogueira Alencar

Universidade Estadual do Ceará

LINGUISTIC CHALLENGES IN LANGUAGE TEACHING AND BILINGUAL EDUCATION

Sueli Salles Fidalgo

UNIFESP

REN19

Time: Tuesday, 25/Jul/2017: 2:30pm - 7:00pm · Location: Louvre II

WHAT'S IN A NAME? MAINSTREAM CLASSROOM INNOVATIONS, MIGRANT LEARNERS, AND EPISTEMOLOGICAL CHALLENGES

Organizer(s): Shelley K. Taylor (Western University)

DETAILS OF THE SYMPOSIUM PAPERS

THE IMPLICATIONS OF A GRASSROOTS INITIATIVE FOR OTHER MULTILINGUAL EDUCATIONAL SPACES IN COLOMBIA

Anne-Marie Truscott de Mejía, Nicole Bruskewitz

Universidad de los Andes, Colombia

THE MOBILITY OF SEMIOTIC RESOURCES: THE CASE OF MEXICAN-AMERICAN STUDENTS IN MEXICAN SCHOOLS

Colette Despagne Broxner

Benemérita Universidad Autónoma de Puebla (BUAP), Mexico

EXPLORING RELATIONSHIPS BETWEEN TEACHING PRACTICE AND IMMIGRANT STUDENT LEARNING: CASE STUDIES FROM URBAN ELEMENTARY CLASSROOMS

Nancy Dubetz, Jennifer Collett

Lehman College, City University of New York

INQUIRY-BASED PEDAGOGIES AND MULTIMODALITIES: CHALLENGES AND OPPORTUNITIES FOR SUPPORTING ENGLISH LANGUAGE LEARNERS

Margaret Early, Maureen Kendrick

University of British Columbia, Canada

PROBLEMATIZING SOCIAL CONSTRUCTS: MIGRANT CHILDREN'S LIFE STORIES

Mario E. López-Gómez, Edwin Nazaret León Jiménez

Universidad Autónoma Benito Juárez de Oaxaca, Mexico

COLLABORATIVE INQUIRY: LISTENING TO MULTILINGUAL VOICES TO INFORM UNDERSTANDING OF CHANGE IN CANADIAN ELEMENTARY SCHOOLS

Saskia Van Viegen Stille

Simon Fraser University, Canada

ADAPTING MAINSTREAM LEARNING ENVIRONMENTS TO AND FOR THE REFUGEES OF SHANGRI LA

Shelley K. Taylor

Western University, Canada

CHALLENGES AND PROSPECTS IN TRANSFORMING MAINSTREAM CLASSROOMS FOR ENGLISH LEARNERS: THE CASE OF INDIANA, USA

Wayne E. Wright

Purdue University, USA

REN 15

Time: Tuesday, 25/Jul/2017: 2:30pm - 7:00pm · Location: Louvre III

SOCIAL AND AFFECTIVE FACTORS IN HOME LANGUAGE MAINTENANCE AND DEVELOPMENT (HOLM 2017)

Organizer(s): Susana Alicia Eisenchlas (Griffith University, Australia), Andrea Christiane Schalley (Karlstad University, Sweden)

DETAILS OF THE SYMPOSIUM PAPERS

SOCIAL FACTORS AND HOME LANGUAGE MAINTENANCE: PRIMARY SCHOOL PERSIAN HERITAGE LANGUAGE LEARNERS IN AUSTRALIA

Mojgan Mokhatebi Ardakani
Macquarie University, Australia

BILINGUALISM IN THE BUSH: RECONCEPTUALISING 'SPEECH COMMUNITY' IN FAMILY LANGUAGE MAINTENANCE IN REGIONAL AUSTRALIA

Elizabeth Ellis, Margaret Sim
University of New England, Australia

NARRATIVES OF SEPARATE AND FLEXIBLE MULTILINGUALISM IN AN AUSTRALIAN COMMUNITY LANGUAGE SCHOOL TEACHING VIETNAMESE

Anne Reath Warren
Stockholm University, Sweden

'SHE CAME INTO SCHOOL WITH NO LANGUAGE': TEACHERS' DISCOURSE REGARDING PERCEPTIONS OF MULTILINGUAL CHILDREN'S LANGUAGES

Clare Cunningham
York St John University, UK

LANGUAGE ANXIETY IN THE IMMIGRANT CONTEXT: CONCEPTUAL AND METHODOLOGICAL CONSIDERATIONS

Yeşim Sevinç,
University of Oslo, Norway

MULTILINGUAL FAMILIES IN THE CROSSFIRE: A CALL FOR A SOCIALLY RESPONSIBLE RESEARCH

Kamilla György Ullholm
Stockholm University, Sweden

"ANYWAY, I WANT TO MAINTAIN MY ROOTS!" – LANGUAGE IDEOLOGIES AMONG POLISH FAMILIES IN NORWAY

Maria Antonina Obojska
University of Oslo, Norway

CANVASSING THE LOCAL IDEOLOGICAL TERRAIN OF MALAYSIA'S MANY HOME LANGUAGES

Nathan John Albury
University of Oslo, Norway

REN 16

Time: Tuesday, 25/Jul/2017: 2:30pm - 7:00pm · Location: Louvre IV

STUDY ABROAD AND SECOND LANGUAGE ACQUISITION: CONTEMPORARY DIRECTIONS

Organizer(s): Carmen Pérez-Vidal (UNIVERSITAT POMPEU FABRA),
Martin Howard (UNIVERSITY COLLEGE CORK)

DETAILS OF THE SYMPOSIUM PAPERS

BRIDGING THE RESEARCH-PRACTICE NEXUS TO ENHANCE STUDY ABROAD LEARNING

Jane Jackson
The Chinese University of Hong Kong

CONTEMPORARY DIRECTIONS IN RESEARCH ON GENDER AND STUDY ABROAD

Mar Galindo¹, Sonia López²
¹Universidad de Alicante, Spain, ²Universitat Pompeu Fabra, Spain

LESS LIKELY TO SUCCEED: LESSONS FROM UNLIKELY SUCCESS STORIES ON STUDY ABROAD LEARNERS

Jennifer Bown, R. Kirk Belnap, Dan D. Dewey
Brigham Young University

STRESS LEVELS AND PERFORMANCE DURING STUDY ABROAD: CORTISOL PRODUCTION, STRESS MINDSET AND LANGUAGE ACQUISITION ABROAD

Patrick Steffen, R. Kirk Belnap, Dan P. Dewey
Brigham Young University, US

APTITUDE IN STUDY ABROAD RESEARCH

Robert DeKeyser
University of Maryland, US

DEVELOPING INTERACTIONAL COMPETENCE THROUGH DINNERTIME TALK: THE CASE OF AMERICAN STUDENTS IN CHINESE HOMESTAYS

Wen-hao Diao, Yin Wang
University of Arizona, US

A LONGITUDINAL ANALYSIS OF PERSONAL NETWORK AND OF THE DEVELOPMENT OF SOCIOLINGUISTIC COMPETENCE DURING SA

Rozenn Gautier
Lidielm Laboratory Université Grenoble Alpes, France

STUDY ABROAD AND MANDARIN CHINESE LANGUAGE DEVELOPMENT AMONG UNIVERSITY LEARNERS

Clare Wright
Leeds University, UK

REN 7

Time: Tuesday, 25/Jul/2017: 2:30pm - 7:00pm · Location: Queluz V
LINGUISTIC COMPLEXITY AND INSTRUCTION IN SLA

Organizer(s): Folkert Kuiken (University of Amsterdam, Netherlands),
Ineke Vedder (University of Amsterdam, Netherlands), Marije Michel
(Lancaster University)

DETAILS OF THE SYMPOSIUM PAPERS

ASSESSING SYNTACTIC COMPLEXITY IN INSTRUCTED SLA ACROSS PROFICIENCY LEVELS AND LANGUAGES

Folkert Kuiken, Ineke Vedder
University of Amsterdam, NL

THE IMPACT OF TARGET FEATURE COMPLEXITY IN INSTRUCTED SLA

Yasuyo Tomita¹, Nina Spada¹, Alex Housen²
¹University of Toronto, CA, ²University of Brussels, BE

EXPLORING THINKING-FOR-MODE IN THE TBLT CONTEXT: THE CASE OF LINGUISTIC AND PROPOSITIONAL COMPLEXITY

Roger Gilabert¹, Lena Vasylets², Rosa Manchon³
¹University of Barcelona, ES, ²University of Barcelona, E, ³University of Murcia, ES

PROFICIENCY-RELATED VARIATION IN SYNTACTIC COMPLEXITY: A STUDY OF L1 AND L2 ORAL DESCRIPTIVE DISCOURSE

Craig Lambert¹, Sachiko Nakamura²

¹Curtin University, Perth, AUS, ²Anaheim University, Perth, AUS

EFFECTS OF INSTRUCTION ON LINGUISTIC COMPLEXITY: EVIDENCE FROM A LEARNER CORPUS

Marije Michel¹, Akira Murakami², Theodora Alexopoulou², Detmar Meurers³

¹Lancaster University, UK, ²Cambridge University, UK, ³Tuebingen University, GE

INSTRUCTED SECOND LANGUAGE ACQUISITION AND THE EMERGENCE OF L2 WRITING COMPLEXITY

Nina Vyatkina¹, Hagen Hirschmann², Felix Golcher²

¹University of Kansas, ²Humboldt-Universität zu Berlin

CAPRICIOUS ROADS TO PROFICIENCY

Marjolijn Verspoor

University of Groningen

REN 8

Time: Tuesday, 25/Jul/2017: 2:30pm - 7:00pm · Location: Queluz VI

MIGRANTS IN WORKING LIFE: LANGUAGE, IDENTITIES AND POSITIONS

Organizer(s): Minna Suni (University of Jyväskylä, Finland), **Jo Angouri** (University of Warwick, United Kingdom), **Kerekes Julie** (University of Toronto, Canada)

DETAILS OF THE SYMPOSIUM PAPERS

“THERE IS A STIGMA WITH CALL CENTRES, BUT IT HAS BEEN VERY USEFUL FOR ME”

Johanna Woydack

Vienna University of Economics and Business, Austria

CO-CONSTRUCTING THE PROFICIENT PROFESSIONAL: NORWEGIAN SECOND-LANGUAGE SPEAKERS IN JOB INTERVIEWS

Veronica Pajaro

University of Oslo, Norway

GETTING THE JOB DONE. CHUNKS AS CULTURAL MARKERS IN L2 WORKPLACE INTERACTION

Marta Kirilova

University of Copenhagen, Denmark

‘LOCALS’ OR ‘FOREIGNERS’? HISTORICAL WORK MIGRATION IN EUROPE’S NORTHERN PERIPHERY

Florian Hiss

The Arctic University of Norway, Norway

MULTILINGUAL PROFESSIONALS: MANAGING THE ‘MONOLINGUAL MINDSET’

Fiona O’Neill

University of Southern Australia, Australia

GOVERNMENTALITY AND “CORPORATE SOCIAL RESPONSIBILITY”: LEARNING GERMAN AT A SWISS HEALTH RESORT

Sebastian Muth, Beatriz Lorente

University of Fribourg, Switzerland

LANGUAGE NEEDED FOR WORK: ASSESSMENT OF LANGUAGE PROFICIENCY OF HEALTH CARE WORKERS IN FINLAND

Marja Seilonen, Minna Suni

University of Jyväskylä, Finland

REN 4

Time: Tuesday, 25/Jul/2017: 2:30pm - 7:00pm · Location: Queluz VII

INTERCULTURAL MEDIATION/MÉDIATION INTERCULTURELLE: A PLURILINGUAL EXPLORATION

Organizer(s): Anthony Liddicoat (University of Warwick), **Geneviève Zarate** (INALCO)

DETAILS OF THE SYMPOSIUM PAPERS

LANGUES EN CONFLITS ET ESPACES CROISÉS DE LA MÉDIATION INTERCULTURELLE : RÉFLEXIVITÉ ET MISE EN LIEN

Jacqueline Breugnot¹, Jamila Guiza²

¹University of Koblenz-Landau, ²University of Tunis

INTERCULTURAL MEDIATION (IM) IN EDUCATIONAL CONTEXTS THROUGH THE LENSES OF REFLEXIVITY

Stella Cambrone-Lasnes¹, Daniel Chan², Elli Suzuki³

¹Université de Franche-Comté, ²National University of Singapore, ³Université de Bordeaux 3

LANGUAGE TEACHERS OF SOAS AND INALCO: “AMBASSADOR” OR “MEDIATOR” MODEL?

Geneviève Zarate¹, Martine Derivry², George Alao¹

¹INALCO, ²Université de Bordeaux

ASSESSING INTERCULTURAL MEDIATION IN LANGUAGE LEARNING AND TEACHING: A FOCUS ON INTERPRETATION AND REFLEXIVITY

Angela Scarino¹, Michelle Kohler², Julie Byrd Clark³, Anthony J. Liddicoat⁴

¹University of South Australia, ²Flinders University, ³Western University, ⁴University of Warwick

SHORT-TERM STUDY ABROAD AND INTERCULTURAL MEDIATION: A SOCIOCULTURAL PERSPECTIVE

Wai Meng Chan, Daniel Chan, Won Chi Seo, Kwee Nyet Chin, Sasiwimol Klayklueng, Yukiko Saito

National University of Singapore

INTERCULTURAL MEDIATION AND IDENTITY DEVELOPMENT: CASES FROM SHORT-TERM STUDY ABROAD PROGRAMMES IN JAPAN AND THAILAND

Wai Meng Chan, Sasiwimol Klayklueng, Yukiko Saito

National University of Singapore

DEVELOPING INTERCULTURALITY DURING A YEAR ABROAD IN JAPAN - A LONGITUDINAL INVESTIGATION
Noriko Iwasaki, Barbara Pizziconi
School of Oriental and African Studies

HOW DO LANGUAGE TEACHERS IDENTIFY THEMSELVES AS INTERCULTURAL MEDIATORS WHILE SUPPORTING STUDENTS' MOBILITY?
Himeta Mariko
Daito Bunka University

REN 10

Time: Tuesday, 25/Jul/2017: 2:30pm - 7:00pm · **Location:** Venezia V
NATIVE-SPEAKERISM ACROSS LANGUAGES AND CONTEXTS
Organizer(s): **Stephanie Ann Houghton** (Saga University, Japan)
DETAILS OF THE SYMPOSIUM PAPERS

GAPS BETWEEN TEACHER AND STUDENT PRIORITIES RELATED TO NATIVE-SPEAKERISM AND ENGLISH AS A LINGUA FRANCA
Stephanie Ann Houghton
Saga University, Japan

A STRATIFIED VIEW OF NATIVE-SPEAKERISM IN THE JAPANESE EFL CONTEXT: LANGUAGE POLICY AND TEACHING PRACTICE
Jeremie Bouchard
Hokkai Gakuen University, Japan

A MULTILINGUAL PARADIGM IN LANGUAGE EDUCATION
Martine Derivry-Plard
University of Bordeaux, France

AN ARGENTINE PERSPECTIVE ON EFL TEACHERS' UNDERSTANDINGS OF ENGLISH, ITS EXPANSION AND HEGEMONY, AND NATIVE-SPEAKERISM
Melina Porto
Universidad Nacional de La Plata, Argentina

ENGLISH EDUCATION IN JAPANESE ELEMENTARY SCHOOLS: TAKING POSITIONS ON THE ROAD TO REFORM
Peter Roux
Saga University, Japan

JUMPING SCALE IN THE WORLD-SYSTEM WITH ELF: BRANDING, POST-NATIVE-SPEAKERISM, AND THE MARKETING OF "A SINGAPORE"
Evan Heimlich
University of California-Riverside, USA

NATIVE-SPEAKERISM AND NIHONJINRON IN JAPANESE HIGHER EDUCATION POLICY AND HIRING PRACTICES
Lisa Fairbrother
Sophia University, Japan

C791-796 B

Time: Tuesday, 25/Jul/2017: 5:00pm - 6:00pm · **Location:** Venezia II
5:00pm - 5:30pm
ENGLISH-FRENCH TRANSLANGUAGING FOR CRITICAL INQUIRY INTO SOCIAL JUSTICE ISSUES USING CHILDREN'S LITERATURE
Sunny Man Chu Lau
Bishop's University, Canada; sunnylaumanchu@gmail.com

5:30pm - 6:00pm
ENGLISH AS A LINGUA FRANCA AND TEACHER EDUCATION: CRITICAL EDUCATORS FOR AN INTERCULTURAL WORLD

Domingos Sávio Pimentel Siqueira
Bahia Federal University, Brazil; savio_siqueira@hotmail.com

C799-800

Time: Tuesday, 25/Jul/2017: 5:00pm - 6:00pm · **Location:** Venezia IV
5:00pm - 5:30pm
O FEMININO NO FUNK MIDIÁTICO
Marcos Alberto Xavier Barros
Universidade Estadual do Ceará, Brazil; m.albertoxb@hotmail.com

5:30pm - 6:00pm
ENTONACIONES DE ÉNFASIS E INTERFERENCIAS PRAGMÁTICAS EN ESPAÑOL Y CATALÁN
Francisco José Cantero Serena, Dolors Font-Rotchés
Universidad de Barcelona, Spain; cantero@ub.edu

C279-288 B

Time: Tuesday, 25/Jul/2017: 5:00pm - 6:00pm · **Location:** Studio 2
5:00pm - 5:30pm
HUMOR LITERACY PRACTICES AT TOASTMASTERS INTERNATIONAL SPEECH CONTESTS
Shuming Bai
National Institute of Education, Academic Group of English Language and Literature, Nanyang Technological University, Singapore; bai.shuming1@gmail.com

5:30pm - 6:00pm
MULTILITERACIES AND THE TEACHING OF ENGLISH AT A BRAZILIAN PUBLIC SCHOOL
Maria Amália Vargas Façanha
Universidade Federal de Sergipe, Brazil; amaliafvargas@hotmail.com

S66

Time: Tuesday, 25/Jul/2017: 5:00pm - 7:00pm · **Location:** Queluz III
CONVERSATION ANALYSIS & APPLIED LINGUISTICS IN BRAZIL II: FROM PRACTICES TO ACTIONS
Organizer(s): **Daniela Negraes Pinheiro Andrade** (Universidade do Vale do Rio dos Sinos, Brazil), **Ana Cristina Ostermann** (Universidade do Vale do Rio dos Sinos, Brazil), **Joseane de Souza** (Universidade do Vale do Rio dos Sinos, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

TRANSFORMATIVE (OR INDIRECT?) ANSWERS TO POLAR QUESTIONS IN BRAZILIAN PORTUGUESE

Tatiana Dilly Dexheimer, Ana Cristina Ostermann
Universidade do Vale do Rio dos Sinos, Brazil

CONFORMING AND AFFIRMATIVE FORMATS OF ANSWERS TO POLAR QUESTIONS: CONFIRMATIONS AND “PARTIAL” CONFIRMATIONS

Ana Cristina Ostermann, Joana Maciel
Universidade do Vale do Rio dos Sinos, Brazil

THE PRACTICE OF ASKING QUESTIONS WITH NEGATIVES PARTICLES: REQUESTS, ENTITLEMENT AND CONTINGENCIES

Caroline Inês Egewarth, Daniela Negrão Pinheiro Andrade, Ana Cristina Ostermann
Universidade do Vale do Rio dos Sinos, Brazil

SMALL THINGS THAT MATTER A LOT: THE DEONTIC NATURE OF “NÉ” IN BRAZILIAN PORTUGUESE

Ana Cristina Ostermann, Camila Almeida
Universidade do Vale do Rio dos Sinos, Brazil

C805-812 B

Time: Tuesday, 25/Jul/2017: 5:00pm - 7:00pm · Location: Ducale I
5:00pm - 5:30pm

A LOVELY STUDY: MATCH/MISMATCH BETWEEN CORPUS AND DICTIONARY

Ai Zhong
UCL, United Kingdom; ana420@163.com

5:30pm - 6:00pm

TRANSLATION SOFTWARE EVALUATION FROM A USER-CENTERED PERSPECTIVE

Rossana Cunha Silva
Universidade Federal de Santa Catarina, Brazil; rossanacs@gmail.com

6:00pm - 6:30pm

MOTIVATION AS A VARIABLE IN LEARNER CORPUS RESEARCH

Tim Marchand, Sumie Akutsu
Gakushuin University, Japan; tim.marchand@gakushuin.ac.jp

S73

Time: Tuesday, 25/Jul/2017: 5:00pm - 7:00pm · Location: Ducale V
PERSPECTIVES ON LANGUAGE TESTING: THE DEVELOPMENT OF A BRAZILIAN EXAM

Organizer(s): Aline Fernandes (UNESP/INEP), Elen Dias (FATEC Jales/FEF)

DETAILS OF THE SYMPOSIUM PAPERS

ENHANCING THE CRITICAL CONSCIOUSNESS OF ENGLISH TEACHERS AT OCCIDENTAL AMAZON ABOUT LINGUISTIC PROFICIENCY

Rodrigo Queiroz
UFAC/UNESP

THE DEVELOPMENT OF ORAL TEST TASKS FOR METALANGUAGE USE IN EPPE

Aline Fernandes
UNESP/INEP

ASSESSING THE ORAL PROFICIENCY LEVELS OF THE EPPE EXAMINATION THROUGH A PROBLEM STRUCTURING METHOD

Camila Colombo
IFSP/UNESP

BACKWASH EFFECTS OF A PROFICIENCY TEST: INTERVENTION IN EFL TEACHER EDUCATION

Elen Dias
FATEC Jales/FEF

C265-274 B

Time: Tuesday, 25/Jul/2017: 5:00pm - 7:00pm · Location: Studio 1

5:00pm - 5:30pm

ESCRITA ACADÊMICA EM INGLÊS POR ESTUDANTES BRASILEIROS EM AMBIENTE DIGITAL: REFLETINDO SOBRE LETRAMENTO MULTIMODAL

Antonia Dilamar Araújo
UNIVERSIDADE ESTADUAL DO CEARÁ, Brazil; dilamar@gmail.com

5:30pm - 6:00pm

POSITIONING THEMSELVES AS AUTHORS: TRANSFORMATION OF EFL LEARNERS THROUGH LITERACY PRACTICES

Li-Te Li
Shih Chien University, Taiwan, Republic of China; ltili@g2.usc.edu.tw

6:00pm - 6:30pm

POST-NORMATIVITY AND ENGLISH LANGUAGE TEACHING AND LEARNING: SOME PERCEPTIONS FROM BRAZIL

Anderson Nalevaiko Marques^{1,2}
¹Instituto Federal do Paraná, Brazil; ²Universidade Federal do Paraná, Brazil; anderson.marques@ifpr.edu.br

6:30pm - 7:00pm

SUPPORTING LITERACY ACHIEVEMENT THROUGH IDENTITY AFFIRMATION IN MULTILINGUAL CLASSROOMS

Susanne Linnéa Duek, Anna Maria Lindholm
Karlstad University, Sweden; susanne.duek@kau.se

C289-302 C

Time: Tuesday, 25/Jul/2017: 5:00pm - 7:00pm · Location: Studio 3

5:00pm - 5:30pm

QUAL O “VALOR” DE UMA LÍNGUA? IDEOLOGIAS LINGUISTICAS NO ENSINO DE LÍNGUA PORTUGUESA E GUARANI

Rosana Hass Kondo
Universidade Federal do Paraná, Brazil; rosanahass@gmail.com

5:30pm - 6:00pm

CHALLENGING ENGLISH LANGUAGE TEACHING IN COLOMBIA: TEACHER AND STUDENT ENGAGEMENT WITH CRITICAL PEACE EDUCATION

Yecid Ortega

OISE / University of Toronto, Canada; yecid.ortega@mail.utoronto.ca

6:00pm - 6:30pm

THE DISCURSIVE CONSTRUCTION OF ENGLISH BY TEACHERS IN AN INTERNATIONAL ONLINE COMMUNITY

Victor Brandão Schultz^{1,2}

¹Colégio Pedro II, Brazil; ²UFRJ, Brazil; victor.schultz@yahoo.com

6:30pm - 7:00pm

“WHEN I SPEAK TOO WELL, PEOPLE ARE SURPRISED”: LANGUAGE IDEOLOGIES AND ADVANCED L2 USE

Katharina Ruuska

University of Jyväskylä, Finland; katharina.m.ruuska@student.jyu.fi

C303-316 C

Time: Tuesday, 25/Jul/2017: 5:00pm - 7:00pm · **Location:** Studio 4

5:00pm - 5:30pm

IN-SERVICE ENGLISH LANGUAGE TEACHERS’ PROFESSIONAL DEVELOPMENT: A GENDERED PERSPECTIVE

Harold Castañeda-Peña

Universidad Distrital Francisco Jose de Caldas, Colombia; harold.castaneda71@gmail.com

5:30pm - 6:00pm

IDEOLOGIES AND CONCEPTS OF LANGUAGE AND LANGUAGE TEACHING-LEARNING OF LANGUAGE AND LITERATURE (LETROS) FRESHMEN

Ana Paula Marques Beato-Canato

Universidade Federal do Rio de Janeiro (UFRJ), Brazil; anabeato@uol.com.br

6:00pm - 6:30pm

SUSTAINING INNOVATION IN INSTRUCTED SECOND LANGUAGE CONTEXTS: PRACTITIONERS’ PERSPECTIVES ON TASK-BASED LANGUAGE TEACHING

Martin East

The University of Auckland, New Zealand; m.east@auckland.ac.nz

C317-330 C

Time: Tuesday, 25/Jul/2017: 5:00pm - 7:00pm · **Location:** Studio 5

5:00pm - 5:30pm

PROJETOS DE LETRAMENTO NA EFETIVAÇÃO DA PEDAGOGIA DA VARIAÇÃO: RELATO DE PRÁTICAS EM LÍNGUA PORTUGUESA

César Augusto González^{1,2}, Ana Maria Stahl Zilles¹

¹Unisinos, Brazil; ²Instituto Federal Farroupilha, Brazil; cesaraugusto.gonzalez@gmail.com

5:30pm - 6:00pm

LER & EDUCAR: PROJETO DE FORMAÇÃO DE PROFESSORES DA EDUCAÇÃO BÁSICA PARA ENSINO DE LEITURA

Ana Cláudia Souza¹, Claudia Finger-Kratochvil², Angela Cristina Di Palma Back³

¹Universidade Federal de Santa Catarina, Brazil; ²Universidade Federal da Fronteira Sul, Brazil; ³Universidade do Extremo Sul Catarinense, Brazil; anacs3@gmail.com

6:00pm - 6:30pm

O ENSINO DA LÍNGUA/ANÁLISE LINGUÍSTICA E A BASE NACIONAL COMUM CURRICULAR

Sonia Merith-Claras

Unicentro; soniaclame@gmail.com

C331-344 C

Time: Tuesday, 25/Jul/2017: 5:00pm - 7:00pm · **Location:** Studio 6

5:00pm - 5:30pm

EFEITO DO ENSINO DE ESTRATÉGIAS DE COMPREENSÃO ORAL NA AUTONOMIA DE ALUNOS

Tatiana Castro

Escola de Aplicação - UFPA, Brazil; tatianaslcastro@gmail.com

5:30pm - 6:00pm

REFLETINDO SOBRE A ABORDAGEM DE INTERCOMPREENSÃO: EVIDÊNCIAS DE UM ESTUDO DE CASO

Igor Porsette¹, Kyria Finardi²

¹Universidade Federal do Espírito Santo, Brazil; ²Universidade Federal do Espírito Santo, Brazil; igor.porsette@gmail.com

6:00pm - 6:30pm

THE RELATIONSHIP BETWEEN CHINESE EFL LEARNERS’ MOTIVATION AND ONLINE SELF-REGULATION: A STRUCTURAL EQUATION MODELING APPROACH

Chunping Zheng¹, Jyh-Chong Liang², Chin-Chung Tsai², Zhihong Lu¹, Mang Li³

¹Beijing University of Posts and Telecommunications, People’s Republic of China; ²National Taiwan University of Science and Technology, Taiwan; ³Beijing Normal University, People’s Republic of China; zhengchunping@bupt.edu.cn

C345-358 C

Time: Tuesday, 25/Jul/2017: 5:00pm - 7:00pm · **Location:** Studio 7

5:00pm - 5:30pm

THE SYSTEMIC FUNCTIONAL APPROACH WITH THE L1 RHETORICAL STRUCTURE AS A STRATEGY IN WRITING CLASS

Tzu-Shan Chang

Wenzao Ursuline University of Languages, United States of America; tzushanchang@gmail.com

5:30pm - 6:00pm

TRANSLANGUAGING AS CURRICULAR AND PEDAGOGICAL PRACTICE IN A CHILDREN’S LITERATURE COURSE

Kay Gallagher, Afaf Bataineh

Zayed University, United Arab Emirates; kay.gallagher@zu.ac.ae

6:00pm - 6:30pm

BUILDING EMPOWERING MULTILINGUAL LEARNING COMMUNITIES IN ICELANDIC SCHOOLS

Hanna Ragnarsdottir, Samuel Lefever

University of Iceland, Iceland; hannar@hi.is

6:30pm - 7:00pm

MULTILITERACIES: WHAT IS GOOD WRITING IN A MULTILINGUAL CLASS?

Verba Frances Pfeiffer, Christa van der Walt

University of Stellenbosch, South Africa; vfpfeiffer@sun.ac.za

C359-372 C

Time: Tuesday, 25/Jul/2017: 5:00pm - 7:00pm · Location: Studio 8

5:00pm - 5:30pm

DOES COMPUTER-MEDIATED INTERACTION IN A COLLABORATIVE TASK MAKE A DIFFERENCE IN STUDENTS' SECOND LANGUAGE LEARNING?

Natsuyo Suzuki

Waseda University, Japan; nayo@ab.auone-net.jp

5:30pm - 6:00pm

EVALUATING INNOVATION IN LANGUAGE TEACHING: A META-ANALYSIS OF CORPUS USE

Alex Boulton¹, Tom Cobb²

¹University of Lorraine, France; ²Université du Québec à Montréal, Canada; alex.boulton@univ-lorraine.fr

6:00pm - 6:30pm

INNOVATION AND CHALLENGES FOR THE DESIGN OF AN ON-LINE PRONUNCIATION DICTIONARY OF BRAZILIAN PORTUGUESE

Paulo Roberto Souza Ramos

Universidade Federal do Rio Grande do Sul, Brazil; pauloroberto.souzaramos@gmail.com

6:30pm - 7:00pm

LEARNING AND TEACHING ENGLISH AS L2: A DIALOGUE BETWEEN TECHNOLOGY, COMPLEXITY AND TASK BASED LEARNING

Juarez Lopes

Universidade Católica de Pelotas, Brazil; lopesjuarez@gmail.com

C373-386 C

Time: Tuesday, 25/Jul/2017: 5:00pm - 7:00pm · Location: Studio 9

5:00pm - 5:30pm

MATERIAL DIDÁTICO PARA O CURSO DE EAD NO CURSO DE LETRAS INGLÊS

Izabel Silva Souza D'Ambrosio

UFS, Brazil; idambrosio66@yahoo.com.br

5:30pm - 6:00pm

MATERIAL DIDÁTICO TRANSMÍDIA E O ENGAJAMENTO NO ENSINO DE LÍNGUA PORTUGUESA

Camila de Castro Castilho

Unicamp, Brazil; castro.mila@gmail.com

6:00pm - 6:30pm

MERCANTILIZAÇÃO E PRÁTICAS PEDAGÓGICAS: UMA ANÁLISE DE POSICIONAMENTO EM NARRATIVAS ORAIS DE PROFESSORES

Victor Schlude Ribeiro

UFRJ, Brazil; vschlude@gmail.com

6:30pm - 7:00pm

O LETRAMENTO DO SUJEITO SURDO: UMA EXPERIÊNCIA

Olivaldo Ferreira

Instituto Federal de Educação, Ciência e Tecnologia do Espírito Santo, Brazil; olivaldoferreira@hotmail.com

S10

Time: Tuesday, 25/Jul/2017: 5:00pm - 7:00pm · Location: Catete

THE CONSTRUCT OF MULTILINGUALISM IN APPLIED LINGUISTICS AND LANGUAGE TESTING: OS ASSUNTOS DO MULTILINGUISMO IMPORTAM

Organizer(s): Jamie L. Schissel (University of North Carolina at Greensboro, USA), Micheline Chalhoub-Deville (University of North Carolina at Greensboro, USA)

DETAILS OF THE SYMPOSIUM PAPERS

INTEGRATING LINGUISTIC DIVERSITY IN CLASSROOM LANGUAGE ASSESSMENTS BY TEACHERS IN OAXACA, MEXICO

Jamie L. Schissel¹, Mario López-Gópar², Haley de Korne³

¹University of North Carolina at Greensboro, USA, ²Universidad Autónoma Benito Juárez de Oaxaca, Mexico, ³University of Pennsylvania, USA

INDIGENOUS LANGUAGE REVITALIZATION AND THE PROBLEMS WITH TESTING NATIVE QUICHUA-SPEAKERS

Nicholas Limerick

Teachers College, Columbia University, USA

UNRAVELLING THE IMPACT OF HOME AND DOMINANT LANGUAGE USE ON SCIENCE TESTS BY MULTILINGUAL LEARNERS

Fauve De Backer, Stef Slembrouck, Piet Van Avermaet

Ghent University, Belgium

HOW CAN MULTILINGUALISM BE SUPPORTED THROUGH LANGUAGE EDUCATION IN EUROPE?

Nick Saville

University of Cambridge, Cambridge English Language Assessment, UK

W11

Time: Tuesday, 25/Jul/2017: 6:00pm - 7:00pm · Location: Queluz I

DIGITAL TOOLS, LEARNER AUTONOMY, AUTHENTICITY AND OUTPUT PRODUCTION IN THE LANGUAGE CLASSROOM

Bernd Rueschoff

University Duisburg-Essen, Germany; bernd.rueschoff@uni-due.de

W2

Time: Tuesday, 25/Jul/2017: 6:00pm - 7:00pm · **Location:** Queluz V
TEACHING FOR THE DEVELOPMENT OF SYMBOLIC COMPETENCE ACROSS L2 USERS' LEARNING TRAJECTORIES

Kimberly Vinall¹, William Heidenfeldt²

¹De Anza College, United States of America; ²Salesian College Preparatory, United States of America; vinallkimberly@fhda.edu

W9

Time: Tuesday, 25/Jul/2017: 6:00pm - 7:00pm · **Location:** Venezia I
UTILIZANDO RUBRICAS NA AVALIAÇÃO FORMATIVA

Marília Nessralla

Universidade Federal de Uberlândia; Centro Federal de Educação Tecnológica de Minas Gerais, Brazil; m.nessralla@gmail.com

W8

Time: Tuesday, 25/Jul/2017: 6:00pm - 7:00pm · **Location:** Venezia II
USING CORPORA IN THE TEACHING OF ENGLISH FOR SPECIFIC AREAS

Maria Carolina Zuppardi, Cristina Acunzo

São Paulo Catholic University (PUC-SP), Brazil; carol@corpuslq.org

W7

Time: Tuesday, 25/Jul/2017: 6:00pm - 7:00pm · **Location:** Venezia III
DA REDAÇÃO ESCOLAR PARA A PRODUÇÃO TEXTUAL NO ENSINO MÉDIO: UMA PROPOSTA DE AUTOAVALIAÇÃO

Larissa Penha¹, Mayara Barros²

¹Secretaria Estadual do Amazonas, Brazil; ²Prefeitura Municipal de Magalhães Barata; larisarmentopenha@gmail.com

W6

Time: Tuesday, 25/Jul/2017: 6:00pm - 7:00pm · **Location:** Venezia IV
LEITURA DE TEXTOS MULTIMODAIS: PROPOSTA DIDÁTICA PARA A PROMOÇÃO DE SUJEITOS LEITORES CRÍTICOS

Fernanda Dias de Los Ríos Mendonça

Universidade Federal do Amazonas, Brazil;
fernandadelosrios@yahoo.com.br

C120-12

Time: Tuesday, 25/Jul/2017: 6:00pm - 7:00pm · **Location:** Alcazar
A MIXED-METHODS STUDY ON L2 WRITING CONFERENCES: INSTRUCTIONAL EFFECTIVENESS AND DISCURSIVE VARIETIES

Junko Imai

University of Hawaii at Manoa, US/ Juntendo University, Japan;
junkoimai@hawaii.edu

A PARADIGM SHIFT IN EFL MATERIAL DEVELOPMENT FOR YOUNG LEARNERS: INSTILLING PEDAGOGY IN TEACHING PRACTICE

Thomai Alexiou, Marina Mattheoudakis

Aristotle University of Thessaloniki, Greece; thalexio@enl.auth.gr

WEDNESDAY/QUARTA/MIÉRCULES, 26/07

8:00-19:00	Registration open
9:00-10:00	Plenary address SEEING LIKE THE SOUTH – UNDISCIPLINED APPLIED LINGUISTICS Tommaso Milani (Louvre)
10:15-11:15	Concurrent Sessions
11:15-12:15	
12:15-19:00	Free Afternoon

PLENARY 4

Time: Wednesday, 26/Jul/2017: 9:00am - 10:00am · Location: Louvre
SEEING LIKE THE SOUTH – UNDISCIPLINED APPLIED LINGUISTICS

Tommaso M. Milani

University of the Witwatersrand, Johannesburg, South Africa

C423-424

Time: Wednesday, 26/Jul/2017: 10:15am - 11:15am · Location: Venezia IV
10:15am - 10:45am

PERFIL DE VOCABULARIO DEL ESTUDIANTE DE ESPAÑOL COMO L2 DE NIVEL A1 A B1

Alicia San Mateo

Universidad Nacional de Educación a Distancia (UNED), Spain;
asanmateo@flog.uned.es

10:45am - 11:15am

PROPOSTA DE ABORDAGEM DE ENSINO DE TRADUÇÃO PARA SECRETARIADO EXECUTIVO: UM CAMINHO POSSÍVEL

Aline Cantarotti

Universidade Estadual de Maringá, Brazil; Licialine@gmail.com

C1-2

Time: Wednesday, 26/Jul/2017: 10:15am - 11:15am · Location: Catete
10:15am - 10:45am

ENGLISH MEDIUM OF INSTRUCTION AND INTERNATIONALIZATION AT HOME IN A HE INSTITUTION IN BRAZIL

Laura Knijnik Baumvol^{1,2}, Simone Sarmento¹

¹UFRGS, Brazil; ²UNISINOS, Brazil; jaura.knijnik@gmail.com

10:45am - 11:15am

POLÍTICAS LINGÜÍSTICAS NA OFERTA DE EDUCAÇÃO BILÍNGUE PARA OS ANOS INICIAIS DE ESCOLARIZAÇÃO

Katia Barbara Gottardi Mulon

Universidade Federal do Paraná, Brazil; katia.mulon@gmail.com

S21

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Queluz I
TRANSNATIONAL EPISTEMOLOGIES AND PRACTICES IN ENGLISH LANGUAGE TEACHER EDUCATION.

Organizer(s): **Brian David Morgan** (Glendon College, York University)

DETAILS OF THE SYMPOSIUM PAPERS

A BRAZIL-CANADA TELECOLLABORATION PROJECT: EXPLORING THE EMERGENCE OF TRANSNATIONAL ENGLISH LANGUAGE TEACHER IDENTITIES

Ian Martin¹, Ruberval Maciel²

¹Glendon College, York University, 2State University of Mato Grosso do Sul

THE ISSUES ANALYSIS PROJECT: EXPLORING EPISTEMOLOGICAL CHALLENGES AND INNOVATIVE POSSIBILITIES IN TRANSNATIONAL LANGUAGE TEACHER EDUCATION.

Brian David Morgan

Glendon College, York University

ENGAGING WITH ANTI-IMMIGRATION AND ISLAMOPHOBIA DISCOURSES IN A PRE-SERVICE TEACHER EDUCATION COURSE

Christian W. Chun

University of New South Wales, Australia

INTERWOVEN CONCEPTS IN A PRE-SERVICE TEACHER EDUCATION PROGRAM TOWARDS TRANSNATIONAL LANGUAGE CLASSROOMS

Iara Maria Bruz

Universidade Federal do Paraná, Brazil

S22

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Queluz II
CULTURALLY SUSTAINING PEDAGOGIES AND LANGUAGE AWARENESS IN ELEMENTARY AND MIDDLE SCHOOL CONTEXTS

Organizer(s): **Rahat Naqvi** (Canada)

DETAILS OF THE SYMPOSIUM PAPERS

LEARNING TO TEACH BY LISTENING TO KIDS: MERGING THEORY AND PRACTICE IN PRE-SERVICE TEACHER EDUCATION.

Marjorie Faulstich Orellana¹, Janelle Franco², Lilia Rodríguez², Krissia Martínez², Sarah Jean Johnson²

¹UCLA, USA, ²UCLA

FOSTERING LANGUAGE AWARENESS FOR SOCIAL JUSTICE IN MAINSTREAM SCHOOLS

Rahat Naqvi

UofC, Canada

RE-IMAGINING LITERACY PEDAGOGIES: CULTIVATING TRANSCULTURAL, TRANSLINGUAL COMPETENCIES FOR ALL STUDENTS

Jacqueline D'Warte

UWS, Australia

NECESSARY STORIES: CO-NARRATION AND IMAGINATION AMONG GLOBAL PEERS

Patricia Ensico

Ohio State, USA

S23

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Queluz III

CURSOS E DECURSOS TECNOLÓGICOS DA FORMAÇÃO COMPLEXA DE PROFESSORES DE LÍNGUAS

Organizer(s): Gabriel Aguilar (UNICID - PUC-SP GPAHFC)

DETAILS OF THE SYMPOSIUM PAPERS

AUTO-HETEROECOFORMAÇÃO TECNOLÓGICA COMPLEXA DE PROFESSORES DE INGLÊS DO ENSINO MÉDIO EM AMBIENTE ON-LINE

Karin Claudia Brauer
Fatec Taubaté/ PUC-SP/ GPAHFC

RECURSOS AUDIOVISUAIS NA FORMAÇÃO DE PROFESSORES DE LÍNGUAS NA PERSPECTIVA DA COMPLEXIDADE

Ricardo Priuli
Instituto Federal de Educação Ciência e Tecnologia de São Paulo - GPAHFC

AÇÃO EDUCATIVA EM CONTEXTOS TECNOLÓGICOS: A EMERGÊNCIA DA AUTO-HETEROECOFORMAÇÃO

Cristiane Freire de Sá
Instituto Federal de Educação Ciência e Tecnologia de São Paulo - GPAHFC

PERSPECTIVAS E DECURSOS NA FORMAÇÃO DE ALUNOS DE UM CURSO DE LETRAS NOS ANOS INICIAIS

Gabriel Aguilar
UNICID - PUC-SP GPAHFC

S24

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Queluz IV

MULTILINGUAL BRAZIL: LANGUAGE RESOURCES, IDENTITIES AND IDEOLOGIES IN A GLOBALIZED WORLD

Organizer(s): Marilda C. Cavalcanti (Universidade Estadual de Campinas, Brazil), Terezinha Maher (Universidade Estadual de Campinas, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

SEARCHING FOR THE 'LOST' LANGUAGE: LANGUAGE POLICY AND THE IDENTITY OF INDIGENOUS TEACHERS IN BRAZIL

Terezinha Maher
Universidade Estadual de Campinas, Brazil

GUARANI/PORTUGUESE/SPANISH RAP ON THE BORDERLAND: TEXT SPECTACULARITY, TRANSDIOMATICITY AND PERFORMATIVITY

Luiz Paulo Moita Lopes
Universidade Federal do Rio de Janeiro, Brazil

MOBILITIES OF JAPANESE-BRAZILIANS: LANGUAGE

IDEOLOGY AND IDENTITIES 'ON THE MOVE'

Leiko Matsubara Morales¹, Maria Emiko Suzuki², Ayako Akamine²
¹Universidade de São Paulo, Brazil, ²Universidade Estadual de Campinas, Brazil

PORTUGUESE AS AND ADDITIONAL LANGUAGE: GLOBAL TRENDS IN LOCAL ACTIONS

Margarete Schlatter, Pedro M. Garcez
Universidade Federal do Rio Grande do Sul, Brazil

S25

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Queluz V

ENCOUNTERS IN INTERCULTURAL EDUCATION: COUNTERING EPISTEMIC VIOLENCE AND COLONIALITY

Organizer(s): Lynn Mario Menezes de Souza (Universidade de São Paulo, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

TOWARDS INTERCULTURAL BILINGUAL EDUCATION FROM THE BOTTOM-UP

Luis Enrique López-Hurtado
EDUVIDA/GIZ Guatemala

ADDRESSING EPISTEMIC VIOLENCE IN INTERCULTURAL ENCOUNTERS: TRANSLATION AS AN ATTITUDE OF INCOMPLETENESS AND EQUIVOCATION

Lynn Mario Menezes de Souza
Universidade de São Paulo, Brazil
THE INTER-CULTURAL IN RECIPROCITY
Maria Manuela Guilherme
CES, Universidade de Coimbra, Portugal

INDIGENOUS CHILDREN AND ELT TEACHERS CHALLENGING HEGEMONIC EPISTEMOLOGIES AND ONTOLOGIES

Mario López-Gópar, Edwin Nazaret León Jiménez
Universidad Autónoma Benito Juárez de Oaxaca, Mexico

S26

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Queluz VI

ENGLISH TEACHER EDUCATION IN BRAZIL: DIFFERENT PERSPECTIVES, POSSIBILITIES AND IMPLICATIONS.

Organizer(s): Sergio Ifa (UFAL, Brasil)

DETAILS OF THE SYMPOSIUM PAPERS

REFLECTIONS ABOUT CONTINUING EDUCATION OF ENGLISH TEACHERS IN TERESINA

Beatriz Gama Rodrigues
UFPI, Brasil

NEW EPISTEMOLOGIES, ONTOLOGIES AND AUTOETHNOGRAPHY: CONTRIBUTIONS FOR EFL TEACHERS' DEVELOPMENT

Fabricio Ono
UFMS, Brasil

BUILDING BRIDGES BETWEEN PRE-SERVICE AND IN-SERVICE ENGLISH TEACHER PROGRAMMES IN PARAÍBA/BRAZIL

Mariana Pérez
UFPB, Brasil

ENGLISH TEACHER EDUCATION PROGRAM IN THE NORTHEASTERN BRAZIL: FOCUS ON ECOLOGY OF KNOWLEDGES

Sergio Ifa
UFAL, Brasil

S27

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · **Location:** Queluz VII
ESCREVER-SE: A CONSTRUÇÃO DA IDENTIDADE DOCENTE NA FORMAÇÃO INICIAL EM LETRAS E PEDAGOGIA
Organizer(s): Carla Lynn Reichmann (UFPB/Brasil)

DETAILS OF THE SYMPOSIUM PAPERS

PRÁTICA DE ESCRITA DIALÓGICA NA FORMAÇÃO DOCENTE INICIAL: MARCAS LINGÜÍSTICO-DISCURSIVAS E MUDANÇAS IDENTITÁRIAS EM FOCO

Eveline Mattos Tápias-Oliveira
UNITAU/UNICAMP/Brasil

PRÁTICAS DE ESCRITA NA FORMAÇÃO DOCENTE INICIAL E IDENTIDADE: O PAPEL DOS ESTÁGIOS

Ana Lúcia Guedes-Pinto
UNICAMP/Brasil

PRÁTICAS DE LETRAMENTO ACADÊMICO-PROFISSIONAL: UM ESTUDO SOBRE VOZES E IDENTIDADES EM RELATÓRIOS DE ESTÁGIO

Carla Lynn Reichmann
UFPB/Brasil

S28

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · **Location:** Venezia I
EXPLOITING “THE WILD” FOR L2 LEARNING AND TEACHING.

Organizer(s): Søren Wind Eskildsen (University of Southern Denmark, Denmark)

DETAILS OF THE SYMPOSIUM PAPERS

A RADICALLY USAGE-BASED L2 PEDAGOGY.

Søren Wind Eskildsen, Johannes Wagner
University of Southern Denmark, Denmark

THE ICELANDIC VILLAGE: GUIDED PARTICIPATION IN REAL-LIFE INTERACTION IN ICELANDIC

Guðrún Theodórsdóttir
University of Iceland, Iceland

CO-DESIGNING FOR LANGUAGE LEARNING IN THE WILD: A RALLY COURSE

Niina Lilja¹, Arja Piirainen-Marsh², Brendon Clark³, Nicholas Torretta³

¹University of Tampere, Finland, ²University of Jyväskylä, Finland,

³Interactive Institute, Swedish ICT, Sweden

TALK IN THE WILD: WAYFINDING IN MOBILE PLACE-BASED GAME ACTIVITY

Steven L. Thorne, John Hellermann
Portland State University, USA

S29

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · **Location:** Venezia II
IDENTIDADES: SUJEITO ENTRE LÍNGUAS, REPRESENTAÇÕES DE CORPO E RELAÇÕES COM A ESCRITA.

Organizer(s): Prof. Filomena Elaine Paiva Assolini (FACULDADE DE FILOSOFIA, CIÊNCIAS E LETRAS DE RIBEIRÃO PRETO-USO, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

ALTERIDADE E IDENTIDADE: O SUJEITO NO CONTEXTO DE SER-ESTAR ENTRE LÍNGUAS E CULTURAS

Renan Kenji Hayashi
UNICAMP, Brazil

CORPUS (IN)FAME: AS REPRESENTAÇÕES DE CORPO NA ESCRITA DE MULHERES EM SITUAÇÃO DE RUA

Thaís Tiemi da Silva Yamasaki
UNICAMP, Brazil

ESCRITA E SUJEITOS-PROFESSORES: REVERBERAÇÕES EM SUA IDENTIDADE, SABERES E FAZERES

Prof. Filomena Elaine Paiva Assolini
FACULDADE DE FILOSOFIA, CIÊNCIAS E LETRAS DE RIBEIRÃO PRETO-USO, Brazil

S30

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · **Location:** Venezia III
INNOVATION AND EPISTEMOLOGICAL CHALLENGE IN LANGUAGE IN EDUCATION: COUNTERING DOMINANT DISCOURSES AND DEVELOPING CAPACITIES

Organizer(s): Saskia Van Viegen Stille (Simon Fraser University, Canada)

DETAILS OF THE SYMPOSIUM PAPERS

TRANSLANGUAGING AS AN ACT OF TRANSFORMATION: RESTRUCTURING TEACHING AND LEARNING FOR EMERGENT BILINGUAL STUDENTS

Tatyana Kleyn
The City College of New York, USA
OISE/University of Toronto, Canada
Eunice Jang
OISE/University of Toronto, Canada

**BOREDOM TO BELONGING, FAILURE TO RESILIENCE:
REFRAMING ADOLESCENT LITERACY DEVELOPMENT IN
SCHOOL**

Saskia Van Viegen Stille

Simon Fraser University, Canada

S32

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Venezia V

INNOVATIONS AND CHALLENGES IN READING STUDIES

Organizer(s): **Mara Sophia Zanotto** (PUC-SP, Brazil), **Heronides Moura** (UFSC, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

**LITERACY TEACHING IN A PERSPECTIVE THAT INTEGRATES
LINGUISTIC, PSYCHOLOGY AND EDUCATIONAL FIELDS**

Rosângela Gabriel

UNISC,CNPq, Brazil

**CONSTRUCTING A DIALOGIC AND COLLABORATIVE
LITERACY PRACTICE: CONFRONTING CHALLENGES**

Mara Sophia Zanotto

PUC-SP, Brazil

READING METAPHORS

Heronides Moura

UFSC, Brasil

**MEANING EMERGENCY AND NEGOTIATION IN FOCUS
GROUPS: A READING ACTIVITY WITH THE GENRE
OPINION ARTICLE**

Ana Cristina Pelosi

UFC, UNISC, FAPERGS, Brazil

S33

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Ducale I

INNOVATIONS IN LANGUAGE TEACHER EDUCATION

Organizer(s): **Tammy Gregersen** (University of Northern Iowa, USA),

Peter MacIntyre (University of Cape Breton, Canada)

DETAILS OF THE SYMPOSIUM PAPERS

**THE INNOVATIVE INTEGRATION OF TURKISH-LEARNING
EXERCISES IN AN SLA CONTENT COURSE**

Amy Thompson

University of South Florida, USA

**INNOVATIONS IN AN EFL TEACHING PRACTICUM:
CULTIVATING MULTIDIMENSIONAL PEACE**

Rebecca Oxford¹, Maria Olivero²

¹University of Maryland, Emerita, USA, ²University of Rio Cuarto, Argentina

**INNOVATING TEACHER DEVELOPMENT: TRANSFORMATIVE
TEACHER EDUCATION THROUGH CLASSROOM INQUIRY**

Anne Burns, Emily Edwards

University of South Wales, UK

PROFESSIONALISM AND ENGLISH LANGUAGE TEACHING

Christine Coombe

Dubai Men's College, UAE

S34

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Ducale II

**INTERNATIONALISATION AND GLOCALISATION IN HIGHER
EDUCATION: THE VIEW FROM SOUTH-WEST EUROPE.**

Organizer(s): **Emma Dafouz** (Universidad Complutense, Madrid, Spain),

Pat Moore (Universidad Pablo de Olavide, Sevilla, Spain)

DETAILS OF THE SYMPOSIUM PAPERS

**THE FRENCH PARADOX? LANGUAGE ECOLOGY IN
INTERNATIONALISATION IN FRENCH HE – ACADEMIC
COMMUNITIES OF PRACTICE.**

Joanne Pagèze

Université de Bordeaux, France

**THE DISRUPTIVE POTENTIAL OF ENGLISH-MEDIUM
INSTRUCTION: A CASE STUDY FROM ITALY**

Francesca Helm

UNIVERSITY OF PADOVA, ITALY

**CONCEPTUALISING QUALITY IN TERTIARY BILINGUAL
EDUCATION IN ANDALUCÍA**

Pat Moore

Universidad Pablo de Olavide

**INTERNATIONALISATION IN PORTUGUESE HIGHER
EDUCATION INSTITUTIONS: THE CASE OF THE UNIVERSITY
OF MINHO**

Joanne Paisana

Universidade do Minho, Portugal

S35

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Ducale III

**INVESTIGAÇÕES SOBRE FORMAÇÃO DE PROFESSORES E
LETRAMENTO CRÍTICO NO ENSINO-APRENDIZAGEM DE
LÍNGUAS ADICIONAIS**

Organizer(s): **Didiê Ana Ceni Denardi** (UTFPR), **Maria Ester Wollstein Moritz** (UFSC), **Adriana Kuerten Dellagnello** (UFSC), **Marimar da Silva** (IFSC)

DETAILS OF THE SYMPOSIUM PAPERS

**FORMAÇÃO DO PROFESSOR E ENSINO-APRENDIZAGEM DE
LÍNGUA INGLESA: PROJETOS DE PESQUISA À LUZ DO ISD**

Didiê Ana Ceni Denardi

UTFPR

REVISÃO INDIVIDUAL E LETRAMENTO CRÍTICO: UM ESTUDO DAS PRODUÇÕES ESCRITAS DE ALUNOS DE LETRAS/INGLÊS

Maria Ester Wollstein Moritz
UFSC

POR ENTRE TENSÕES, CONFLITOS E RESISTÊNCIAS: TEMATIZANDO A FORMAÇÃO DOCENTE

Adriana Kuerten Dellagnello
UFSC

TAREFAS DE OBSERVAÇÃO FOCADA COMO MECANISMO REFLEXIVO-CRÍTICO NA FORMAÇÃO INICIAL DE PROFESSORES DE LÍNGUAS ADICIONAIS

Marimar da Silva
IFSC

S36

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Ducale IV

LANGUAGE AND CULTURE IN CLASSROOM DISCOURSE: MULTILINGUAL AND CROSS-CULTURAL PERSPECTIVES

Organizer(s): **Friedrich Lenz** (University of Hildesheim, Germany),
Joanne McDowell (University of Hertfordshire, UK)

DETAILS OF THE SYMPOSIUM PAPERS

IM/POLITENESS IN CLASSROOM DISCOURSE. CROSS-CULTURAL AND MULTILINGUAL INSIGHTS

Revert Klattenberg
University of Hildesheim

DOING BEING A PRIMARY SCHOOL TEACHER: DOES GENDER MATTER A CROSS-CULTURAL CASE STUDY

Joanne McDowell¹, Friedrich Lenz²
¹University of Hertfordshire, UK, ²University of Hildesheim

REPAIR IN IMMERSION PRIMARY CLASSROOMS

Friedrich Lenz
University of Hildesheim, Germany

S37

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Ducale V
CONVERSATION ANALYSIS & APPLIED LINGUISTICS IN BRAZIL I: FROM ACTIONS TO PRACTICES

Organizer(s): **Joseane Souza** (Universidade do Vale do Rio dos Sinos, Brazil), **Ana Cristina Ostermann** (Universidade do Vale do Rio dos Sinos, Brazil), **Daniela Negrão Andrade** (Universidade do Vale do Rio dos Sinos, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

ABSENT ANSWERS: A CONTRIBUTION OF APPLIED LINGUISTICS TO THE FIELD OF GENETICS

Ana Cristina Ostermann, Minéia Frezza
Universidade do Vale do Rio dos Sinos, Brazil

RECOMMENDATIONS IN GENETIC COUNSELING: HOW FAR NEUTRAL DO THEY GO?

Daiane Baldasso, Ana Cristina Ostermann
Universidade do Vale do Rio dos Sinos, Brazil

GETTING THE BALL (RE)ROLLING: NEGOTIATIONS ON EPISTEMIC AND DEONTIC AUTHORITY IN EDUCATIONAL PROGRAM CONTEXT

Daniela Negrão Andrade
Universidade do Vale do Rio dos Sinos, Brazil

THE MANAGEMENT OF UNCERTAINTY IN BREAST CANCER CONSULTATIONS

Joseane Souza
Universidade do Vale do Rio dos Sinos, Brazil

C389-392

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Studio 1

10:15am - 10:45am

TEACHER DEVELOPMENT IN ENGLISH FOR ACADEMIC PURPOSES IN THE LANGUAGE WITHOUT BORDERS PROGRAM

Ana Paula Seixas Vial

Universidade Federal do Rio Grande do Sul, Brazil; anapvial@gmail.com

10:45am - 11:15am

BILDUNG AND SYMBOLIC COMPETENCE: REFLECTIONS ON LANGUAGE EDUCATORS, LANGUAGE TEACHING AND FREEDOM

Rafael Vetromille-Castro^{1,2}

¹Universidade Federal de Pelotas (UFPEL), Brazil; ²Laboratório Multimídia de Pesquisas em Estudos da Linguagem e Literatura (LAMPELL), Brazil; vetromillecastro@gmail.com

11:15am - 11:45am

TEACHING ENGLISH AS AN INTERNATIONAL LANGUAGE IN KOREAN CONTEXT: OPPORTUNITIES AND CHALLENGES

Joo-Kyung Park

Honam University, Korea, Republic of (South Korea);
english58@hanmail.net

11:45am - 12:15pm

THE IMPACT OF CLIL ON NEW FORMS OF PROFESSIONAL KNOWLEDGE FOR MAINSTREAM LANGUAGE TEACHER EDUCATION

Russell Gordon Cross

Melbourne Graduate School of Education, Australia;
r.cross@unimelb.edu.au

C395-398

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Studio 2

10:15am - 10:45am

ANÁLISE DAS ESTRATÉGIAS DE LEITURA USADAS POR ALUNOS DE LETRAS INGLÊS NA PROVA DO TOEFL

Adriano Sousa

UFPI, Brazil; adrianoalcos@hotmail.com

10:45am - 11:15am

WRITING FEEDBACK IN THE ELT CLASSROOM: AN EXAMINATION OF TEACHERS' BELIEFS AND PRACTICES ACROSS CONTEXTS

Antonella Valeo, Khaled Barkaoui

York University, Canada; antvaleo@yorku.ca

11:15am - 11:45am

AN INTERNATIONAL COMPARISON OF WHY SECONDARY STUDENTS ELECT TO LEARN JAPANESE: TEACHER AND LEARNER PERSPECTIVES

Jocelyn Margaret Howard

University of Canterbury, New Zealand;

jocelyn.howard@canterbury.ac.nz

11:45am - 12:15pm

AUTHENTICITY IN TEXTS WHEN TEACHING LISTENING COMPREHENSION AT CENTRO DE IDIOMAS-UNIVERSIDAD NACIONAL

Yalile Jiménez Olivares¹, Kevin Armando Brand Fonseca²

¹Universidad Nacional, Costa Rica; ²Universidad Nacional, Costa Rica; brandfkev@gmail.com

C401-404

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Studio 3

10:15am - 10:45am

OUVINDO VOZES: IDENTIDADE DO AUTOR-FANTASMA AO FANTASMA- AUTOR

Valéria Brisolara

UniRitter, Brazil; valeribrisolara@yahoo.com

10:45am - 11:15am

PERFORMANCES NARRATIVAS DE UM ALUNO MIGRANTE- NEGOCIANDO SIGNIFICADOS SOBRE IDENTIDADES REGIONAIS

Letícia Fonseca Richthofen Freitas

Universidade Federal de Pelotas, Brazil; letirfreitas@gmail.com

11:15am - 11:45am

POSITIONING OF SOUTH KOREAN STUDENTS IN A CANADIAN UNIVERSITY: NEGOTIATION OF IDENTITY

Jennifer Lynn Burton

University of Regina, Canada; jennifer.burton@uregina.ca

11:45am - 12:15pm

RACIALIZED IDENTITIES IN LANGUAGE LEARNING: SPEAKING BLACKNESS IN BRAZIL

Uju Anya

Pennsylvania State University, United States of America; anya@psu.edu

C407-410

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Studio 4

10:15am - 10:45am

REMEMBERING THE PAST: I REMEMBER WHAT I AND THEY WANT ME TO REMEMBER

Ludmila Isurin

The Ohio State University, United States of America; jsurin.1@osu.edu

10:45am - 11:15am

RESHAPING MODERN LANGUAGE TEACHERS IDENTITIES

Lluisa Astruc, Inma Alvarez, Matilde Gallardo

The Open University, United Kingdom; lluisa.astruc@open.ac.uk

11:15am - 11:45am

RESPONSABILIDADE SOCIODISCURSIVA E CONSTRUÇÕES DE VIRGINDADE COMO PARTE DO DISPOSITIVO DE SEXUALIDADE

Flavia de Marco

Universidade Federal do Rio de Janeiro, Brazil;

flaviamdemarco@gmail.com

11:45am - 12:15pm

RUSSIAN SA SOJOURNERS' VOICE TRAJECTORIES THROUGH THE LENS OF IDEOLOGIES

Alena Ryazanova

University of Leeds, United Kingdom; edar@leeds.ac.uk

C413-416

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Studio 5

10:15am - 10:45am

APLICAÇÃO DE PROTOCOLO DE AVALIAÇÃO A OBJETOS DE APRENDIZAGEM PARA O ENSINO DA LÍNGUA PORTUGUESA

Fabio Assunção, Nukácia Araújo

Universidade Estadual do Ceará - UECE, Brazil;

fabionunes77@gmail.com

10:45am - 11:15am

WHITHER MOTHER-TONGUE (IN) EDUCATION?: AN ETHNOGRAPHY OF LANGUAGE POLICY IN RURAL PRIMARY SCHOOLS IN PAKISTAN

Aziz Ullah Khan

The University of Auckland, Pakistan; akha125@aucklanduni.ac.nz

11:15am - 11:45am

A COMPETÊNCIA COMUNICATIVA E A EXPRESSÃO ESCRITA EM LÍNGUA MATERNA

Antoniel de Oliveira

Instituto Federal de Educação, Ciência e Tecnologia do Tocantins, Brazil;
antoniel0991@gmail.com

11:45am - 12:15pm

A MAL-DITA GRAMÁTICA NORMATIVA: PROFESSORES EM FORMAÇÃO E O DISCURSO SOBRE A LÍNGUA MATERNA

Cristiane Brito

Universidade Federal de Uberlândia, Brazil; depaulabrito@gmail.com

10:45am - 11:15am

THE TECH 'N' TEACHING LEARNING EXPERIENCE

Marcos Cesar Polifemi

Faculdade Cultura Inglesa, Brazil; mcpolifemi@gmail.com

11:15am - 11:45am

O ENSINO DA LÍNGUA INGLESA MEDIADO PELA TECNOLOGIA NO CONTEXTO DE ENSINO PÚBLICO

Tarsila Battistella

Instituto Federal de Educação, Ciência e Tecnologia do Rio Grande do Sul, Brazil; tarsilabattistella@yahoo.com.br

11:45am - 12:15pm

WHATSAPP NO ENSINO DE LÍNGUAS: UMA PROPOSTA COLABORATIVA

Gerson Marques¹, Dllubia Santclair²

¹Universidade Estadual de Goiás, Brazil; ²Universidade Estadual de Goiás, Brazil; gerson.rodrigues@ueg.br

C419-422

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · **Location:** Studio 6

10:15am - 10:45am

TELETANDEM AND THE EMERGENCE OF GENRES: WHAT IS PRODUCED AND WHAT CAN BE STUDIED

Solange Aranha

UNESP, Brazil; solangeibilce@gmail.com

10:45am - 11:15am

WALKING IN THEIR SANDALS: CHANGING EPISTEMOLOGICAL BELIEFS ABOUT EXTENSIVE READING FROM A MIDDLE-EASTERN PERSPECTIVE.

Helene Christina Demirci, Dr Melanie Gobert

Higher Colleges of Technology, United Arab Emirates;
helene.demirci@hct.ac.ae

11:15am - 11:45am

TECNOLOGIA, FORMAÇÃO DOCENTE, CULTURA DIGITAL: DESAFIOS E POSSIBILIDADES

Zuleica Aparecida Cabral

UNESPAR, Brazil; zac010375@gmail.com

11:45am - 12:15pm

A MULTIMODALIDADE E APRENDIZAGEM DE INGLÊS NOS GAMES: PERCEPÇÕES DE GAMERS DISCENTES DE LETRAS

Edna Marta Oliveira da Silva

UNINTER, Brazil; tecasilva@gmail.com

C903-906

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · **Location:** Studio 8

10:15am - 10:45am

BUSCANDO CONHECER E “AFINAR” NOSSAS EMOÇÕES: ENTRELACANDO FORMAÇÃO INICIAL E CONTINUADA

Hilda Simone Coelho

Universidade Federal de Viçosa, Brazil; hildasimonecoelho@gmail.com

10:45am - 11:15am

CONSIDERAÇÕES SOBRE PRÁTICAS DIDÁTICO-PEDAGÓGICAS DE PROFESSORES DE INGLÊS EM FORMAÇÃO INICIAL-CONTINUADA

Sérgio Raimundo Elias da Silva

Universidade Federal de Ouro Preto, Brazil; seliasufop@gmail.com

11:15am - 11:45am

BRAZILIAN TEACHERS' ORAL-ENUNCIATIVE COMPETENCE IN ENGLISH: A DISCURSIVE STUDY

Maria de Fátima Fonseca Guilherme

Universidade Federal de Uberlândia, Brazil; mffguilherme@gmail.com

C897-900

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · **Location:** Studio 7

10:15am - 10:45am

MEANING NEGOTIATION THROUGH TASK-BASED SYNCHRONOUS COMPUTER-MEDIATED-COMMUNICATION (SCMC) IN EFL LEARNING IN CHINA--- A CASE STUDY

Mingfei Xu

University of Cambridge, United Kingdom; mx217@cam.ac.uk

11:45am - 12:15pm

CRITICAL LANGUAGE TEACHING IN A PUBLIC SCHOOL: PROBLEMATIZING EXPERIENCES OF BEING FAT

Pedro Augusto de Lima Bastos

UFG, Brazil; pedro_itapaci@hotmail.com

C909-912

Time: Wednesday, 26/Jul/2017: 10:15am - 12:15pm · Location: Studio 9

10:15am - 10:45am

THE SOCIAL CONSTRUCTION OF IDENTITIES IN INTERNSHIP MEMOIRS: CONTRIBUTIONS OF EVALUATION IN A SYSTEMIC-FUNCTIONAL PERSPECTIVE

Adriana Nogueira Nóbrega¹, Carla Cristina Souza², Adriana Rodrigues Abreu³

1PUC-Rio, Brazil; 2PUC-Rio, Brazil; IFRJ, Brazil; 3PUC-Rio, Brazil;
adriananobrega@puc-rio.br

10:45am - 11:15am

TRABALHANDO IDENTIDADE E CULTURA: UMA PARCERIA COM OS ENGLISH TEACHING ASSISTANTS NA UFS

Rodrigo Belfort Gomes, Elaine Maria Santos

Universidade Federal de Sergipe, Brazil; rodrigobelfort.ufs@gmail.com

11:15am - 11:45am

A APROPRIAÇÃO DE LÍNGUA ESTRANGEIRA EM CONTEXTO DE MOBILIDADE SOCIAL

Eliane Marchetti, Eliane Tavares, Raquel Bambirra

Centro Federal de Educação Tecnológica de Minas Gerais - CEFET-MG,
Brazil; elianemarchetti@gmail.com

11:45am - 12:15pm

A TALE OF TWO SISTERS: JAPANESE BILINGUALS ACROSS LOCAL AND GLOBAL SCALES

Jeffrey Scott Maloney, Peter Ignatius De Costa

Michigan State University, United States of America;
malone88@msu.edu

C425-426

Time: Wednesday, 26/Jul/2017: 11:15am - 12:15pm · Location: Venezia IV

11:15am - 11:45am

STIGMA, MORALITY AND SEXUALITY: IDENTITIES AT STAKE IN CALLS TO A BRAZILIAN HEALTH HELPLINE

Tatiane Carvalho, Minéia Frezza, Ana Cristina Ostermann

Unisinos, Brazil; tatianecarv@gmail.com

11:45am - 12:15pm

OS OLHARES AVALIATIVOS DE ALUNOS DE PORTUGUÊS COMO LÍNGUA ESTRANGEIRA: UMA PERSPECTIVA INTERCULTURAL DE ENSINO

Mariana Bessa

Universidade Federal de Juiz de Fora, Brazil;
mariancbessa@gmail.com

C3-4

Time: Wednesday, 26/Jul/2017: 11:15am - 12:15pm · Location: Catete

11:15am - 11:45am

ATTEMPTS AT ENGLISH FOR ACADEMIC PURPOSES PROGRAM REFORM: LINGUISTIC, EDUCATIONAL OR POLITICAL FORCES?

Ofra Inbar-Lourie¹, Iair Or¹, Elana Spector-Cohen¹, Lisa Amdor¹,
Linda Weinberg², Rosalie Sitman¹

1Tel Aviv University, Israel; 2Ort Braude College; ofrain@tauex.tau.ac.il

11:45am - 12:15pm

MULTILINGUAL FRONTIERS: AN EMERGING POLITICS OF SOUTHERN LINGUISTICS

Terrence G. Wiley, Kathleen Heugh, Christopher Stroud, Shereen Bhalla

Center for Applied Linguistics, United States of America;
sbhalla@cal.org

C433-434

Time: Wednesday, 26/Jul/2017: 11:15am - 12:15pm · Location: Alcazar

11:15am - 11:45am

EFFECTS OF TASK SUPPORTED LANGUAGE TEACHING ON LEARNERS' KNOWLEDGE OF REQUESTS

Eva Alcón

University Jaume I, Spain; alcon@uji.es

11:45am - 12:15pm

"ALLOWING OURSELVES TO GO FAR": NEGOTIATING INTERCULTURAL ENCOUNTERS IN A SERVICE-LEARNING PROGRAM

Christelle J. Palpacuer Lee, Jessie Hutchinson Curtis

Rutgers Graduate School of Education, United States of America;
christelle.palpacuer-lee@qse.rutgers.edu

THURSDAY/QUINTA/JUEVES, 27/07

8:00-19:00	Registration open				
9:00-10:00	Plenary address Sociolinguistics and (in)securitisation Ben Rampton (Louvre)				
10:15-11:15	INVITED SYMPOSIUM 5 Innovations and challenges in Applied Linguistics and Learner Autonomy (Queluz II)				
11:15-12:15	INVITED SYMPOSIUM 18 Innovations and challenges in investigating learning (and teaching) in interaction (Queluz I)	Concurrent Sessions			
12:15-13:30	Lunch				
13:30-14:30	INVITED SYMPOSIUM 10 Innovations and challenges in language and superdiversity (Louvre II)	INVITED SYMPOSIUM 9 Queer linguistics: innovations and challenges to applied linguistics (Louvre I)	INVITED SYMPOSIUM 14 Innovations and challenges in language as a spatial resource (Louvre IV)	INVITED SYMPOSIUM 15 Innovations and Challenges on Research In Language and Race (Louvre III)	INVITED SYMPOSIUM 16 Innovations and challenges in forensic linguistics (Queluz IV)
14:30-15:30	Concurrent Sessions				
15:30-16:30	Concurrent Sessions				
16:30-17:00	Coffee break				
17:00-18:00	Concurrent sessions	INVITED SYMPOSIUM 9 (LOUVRE I) (RENs)	INVITED SYMPOSIUM 14 (Louvre IV)	INVITED SYMPOSIUM 15 (Louvre III)	INVITED SYMPOSIUM 16 (Queluz IV)
18:00-19:00		Concurrent sessions			
19:00	Congress Party: Rio Scenarium				

PLENARY 5

Time: Thursday, 27/Jul/2017: 9:00am - 10:00am · **Location:** Louvre
SOCIOLINGUISTICS AND (IN)SECURITISATION

Ben Rampton

King's College London, United Kingdom

C913-914

Time: Thursday, 27/Jul/2017: 10:15am - 11:15am · **Location:** Queluz III

10:15am - 10:45am

NARRATIVAS COERENTES E COMPETÊNCIA PARA NORMALIZAR EXPERIÊNCIAS CONTADAS

Doris Cristina Gedrat¹, André Vieira², Gehysa Guimarães Alves³, Cláudio Schubert⁴

¹Universidade Luterana do Brasil, Brazil; ²Universidade Luterana do Brasil, Brazil; ³Universidade Luterana do Brasil, Brazil; ⁴Universidade Luterana do Brasil, Brazil; doris.cristina10@gmail.com

10:45am - 11:15am

CHANGES IN NON-LINGUISTIC VARIABLES BEFORE AND AFTER SHORT- AND LONG-TERM STUDY ABROAD

Jonathan Aliponga¹, Michael Hood²

¹Kansai University of International Studies, Amagasaki, Japan; ²Nihon University, Tokyo, Japan; hood.michael@nihon-u.ac.jp

C387-388

Time: Thursday, 27/Jul/2017: 10:15am - 11:15am · **Location:** Ducale I

10:15am - 10:45am

EFEITOS DE INTERVENÇÃO PEDAGÓGICA NA AQUISIÇÃO DA ENTOAÇÃO EM ESPANHOL/L2

Rhanya Rafaella Rodrigues, Elena Ortiz Preuss

Universidade Federal de Goiás, Brazil; [rhanayrafaella@hotmail.com](mailto:rhanyarafaella@hotmail.com)

10:45am - 11:15am

THE ROLE OF AGENCY IN THE CONSTRUCTION OF PROFESSIONAL IDENTITY AMONG LANGUAGE MAJORS

Riikka Alanen, Anne Pitkanen-Huhta, Maria Ruohotie-Lyhty, Päivikki Jääskelä

University of Jyväskylä, Finland; riikka.a.alanen@jyu.fi

C393-394

Time: Thursday, 27/Jul/2017: 10:15am - 11:15am · **Location:** Ducale II

10:15am - 10:45am

SOUTH AFRICAN ISIZULU STYLES: ETHNICITY AND GENDER IN LANGUAGE

Stephanie Rudwick

University of Leipzig, Germany; stephanierudwick@gmail.com

10:45am - 11:15am

TEACHER IDENTITY: THE ROLE OF BALANCED POWER RELATIONSHIPS IN TEACHING AND LANGUAGE ASSESSMENT PRACTICES

Diana Patricia Pineda

University of Texas at El Paso, United States of America;
dppineda@miners.utep.edu

C399-400

Time: Thursday, 27/Jul/2017: 10:15am - 11:15am · **Location:** Ducale III

10:15am - 10:45am

THE IMPACT OF A TEACHER EDUCATION PROGRAM ON THE IDENTITIES OF UNIVERSITY PROFESSORS

Francisco Carlos Fogaça, Regina Célia Halu

UFPR - Universidade Federal do Paraná, Brazil; fcfogaca@gmail.com

10:45am - 11:15am

CORREÇÃO DO ERRO ORAL: REPRESENTAÇÕES SOCIAIS COMPARTILHADAS POR ESTUDANTES DE CURSO DE LETRAS

Aline Pessôa

Universidade Federal do Oeste da Bahia, Brazil; Universidade do Vale do Rio dos Sinos, Brazil; alinerpessoa@gmail.com

C405-406

Time: Thursday, 27/Jul/2017: 10:15am - 11:15am · **Location:** Ducale IV

10:15am - 10:45am

LITERACY IN THE PRIMARY LANGUAGES CLASSROOM IN ENGLAND: A CHALLENGE FOR INITIAL TEACHER EDUCATION

Gee Macrory

Manchester Metropolitan University, United Kingdom;
g.macrory@mmu.ac.uk

10:45am - 11:15am

THE USE OF GRAMMAR LEARNING STRATEGIES FOR TEXT-MANIPULATION TASKS IN A SECOND AND THIRD LANGUAGE

Zuzanna Kiermasz¹, Mirosław Pawlak²

¹University of Łódź, Poland; ²Adam Mickiewicz University, Kalisz, Poland;
zuzannakiermasz@gmail.com

C475-476

Time: Thursday, 27/Jul/2017: 10:15am - 11:15am · **Location:** Ducale V

10:15am - 10:45am

A FIGURA DA MULHER NO CONTO A PEQUENA SEREIA

Mariana Romariz Leivas

Universidade Federal do Rio de Janeiro, Brazil; marileivas@hotmail.com

10:45am - 11:15am

BELIEFS, MOTIVATIONS AND IDENTITIES OF ENGLISH LEARNERS

Bruna de Oliveira

Universidade Federal de Viçosa, Brazil; brunamdeo@hotmail.com

SIMPC18

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · **Location:** Queluz I

INNOVATIONS AND CHALLENGES IN INVESTIGATING LEARNING (AND TEACHING) IN INTERACTION

Organizer(s): Pedro de Moraes Garcez (Federal University of Rio Grande do Sul (UFRGS), Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

AN ETHNOMETHODOLOGICAL UNDERSTANDING OF DOING LEARNING SPANISH AS AN ADDITIONAL LANGUAGE

María de la O López Abeledo¹, Pedro de Moraes Garcez²

¹, Escola Jardim do Monte (HARPA), Portugal, ²Federal University of Rio Grande do Sul, Brazil

QUESTIONS, EPISTEMIC RELATIONS AND KNOWLEDGE PRODUCTION: A CONTRIBUTION TO TEACHER DEVELOPMENT

Andréia Kanitz¹, Ingrid Frank²

¹Instituto Federal do Rio Grande do Sul - Vacaria, Brazil, ²Universidade Federal do Rio Grande do Sul, Brazil

SUSTAINING STUDENTS' EPISTEMIC CLAIMS THROUGH FORMULATIONS IN INTRODUCTORY PORTUGUESE-AS-AN-ADDITIONAL-LANGUAGE CLASSROOM TALK-IN-INTERACTION

Paola Guimaraens Salimen

Universidade Federal do Rio Grande do Sul, Brazil

GROUP WORK COLLABORATIVE ACTIVITIES: TRACING LEARNING TRAJECTORIES THROUGHOUT THE ACCOMPLISHMENT OF PEDAGOGICAL TASKS

Fabiola Stein¹, Pedro de Moraes Garcez²

¹Universidade Federal do Rio Grande do Sul, Brazil, ²Federal University of Rio Grande do Sul, Brazil

SIMPC5

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · **Location:** Queluz II

INNOVATIONS AND CHALLENGES IN APPLIED LINGUISTICS AND LEARNER AUTONOMY

Organizer(s): Christine Nicolaides (UFRJ), Walkyria Magno Silva (UFPA)

DETAILS OF THE SYMPOSIUM PAPERS

THE INTERNET OF THINGS: IMPLICATIONS FOR LEARNING BEYOND THE CLASSROOM

Hayo Reinders¹, Zina Romova²

¹Anaheim University, USA and Unitec, New Zealand, ²Unitec Institute of Technology, New Zealand

TEACHER AUTONOMY: FROM THE PROMOTION OF INDEPENDENT LEARNING TO THE CRITICAL APPROPRIATION OF LANGUAGE POLICIES

Jaime Usma

Universidad de Antioquia, Colombia

ADVISING FOR LANGUAGE LEARNING: THE ROLE OF REFLECTIVE DIALOGUES

Marina Mozzon McPherson

University of Hull, UK

HOW LANGUAGE ADVISERS PERCEIVE THEMSELVES: EXPLORING A NEW ROLE THROUGH NARRATIVES

Maria Giovanna Tassinari

Freie Universität Berlin, Germany

S12

Time: Thursday, 27/Jul/2017 -10:15am - 12:15pm · **Location:** Queluz VI

MORALITY IN PROFESSIONAL ENCOUNTERS

Organizer(s): Paulo Cortes Gago (UFRJ, Brazil), Maria do Carmo Leite de Oliveira (PUC, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

"THERE ARE THE ONES WHO LIKE IT": MORALITIES AND MASCULINITIES IN A PROSTATE EXAM

Alexandre José P. Cadihe de A. Jacomé

UFJF, Brazil

THE COCONSTRUCTION OF MORALITY IN EMERGENCY CALLS IN BRAZIL

Márcia Del Corona

UNISINOS, Brazil

CONFICTING MORALITIES IN AN INTERACTION BETWEEN A POLICE OFFICER AND A DRIVER

Maria do Carmo Leite de Oliveira

PUC, Brazil

"LET ME SPEAK OUT": NARRATIVE AND MORAL ORDER IN FAMILY MEDIATION ON CHILD CUSTODY

Paulo Cortes Gago

UFRJ, Brazil

S68

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · **Location:** Queluz IV

AQUISIÇÃO DE PRIMEIRA LÍNGUA E NECESSIDADES ESPECIAIS

Organizer(s): Érica Aparecida Garrutti-Lourenço (Universidade Federal de São Paulo)

DETAILS OF THE SYMPOSIUM PAPERS

DIFÍCULDADES DE APRENDIZAGEM EM LÍNGUA PORTUGUESA: UMA PESQUISA-AÇÃO COLABORATIVA

Claudio Adão dos Santos

Universidade Federal de São Paulo

A LINGUAGEM COMO INSTRUMENTO DE ORGANIZAÇÃO PARA O PENSAMENTO CRITICO-REFLEXIVO NA FORMAÇÃO DE PROFESSORES

Eliane Pereira Domingues da Silva

Universidade Federal de São Paulo

A CONTAÇÃO DE HISTÓRIAS NO PROCESSO DE ENSINO DE L1 PARA CRIANÇAS SURDAS.

Jaqueleine Gomes de Souza

Universidade Federal de São Paulo

S10

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · **Location:** Queluz V

PRÁTICAS DE LETRAMENTOS DIGITAIS EM DIFERENTES CONTEXTOS: EM UMA COMUNIDADE QUILOMBOLA E NA UNIVERSIDADE

Organizer(s): Elizabeth Guzzo de Almeida (UFMG)

DETAILS OF THE SYMPOSIUM PAPERS

PRÁTICAS DE LETRAMENTO NO CONTEXTO DIGITAL: UM ESTUDO ETNOGRÁFICO EM UMA COMUNIDADE QUILOMBOLA

Maria Jacy Maia Velloso

Unimontes

LETRAMENTOS DIGITAIS E MULTIMODALIDADE NA FORMAÇÃO DE PROFESSORES DE ESPANHOL: PRODUÇÃO TEXTUAL EM LÍNGUA ADICIONAL

Elizabeth Guzzo de Almeida

FaE/UFGM

SIGNIFICADOS DA ESCRITA ACADÊMICA NUM EVENTO DE LETRAMENTO DIGITAL NO FACEBOOK

Raquel Aparecida Soares Reis Franco

IFMG

S112

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · **Location:** Queluz VII

TRANSNATIONAL ISSUES IN LANGUAGE POLITICS: POLICIES OF INTERNATIONALIZATION AND LANGUAGE EDUCATION IN BRAZIL

Organizer(s): Lynn Mario Menezes de Souza (Universidade de São Paulo, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

PROBLEMATIZING CURRENT – AND INTRODUCING ALTERNATIVE – APPROACHES TO THE INTERNATIONALIZATION OF HIGHER EDUCATION

Elisa Maria São Thiago

CAPES/MEC, Brazil

ENGLISH AS A “MEDIUM OF DISCUSSION” IN BRAZILIAN HIGHER EDUCATION

Clarissa Menezes Jordão

Universidade Federal do Paraná, Brazil

CHALLENGING NEOLIBERAL ASPECTS OF INTERNATIONALIZATION IN HIGHER EDUCATION: RAISING ETHICAL ISSUES OF LANGUAGE EDUCATION

Juliana Zeggio Martinez

Universidade Federal do Paraná, Brazil

STRATEGICALLY ARTICULATING ENTANGLEMENT: ISSUES IN INTERNATIONALIZATION POLICY IN HIGHER EDUCATION IN BRAZIL

Lynn Mario Menezes de Souza

Universidade de São Paulo, Brazil

S113

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · **Location:** Venezia I

TRANSLINGUAL AND TRANSMODAL COMPLEXITY AND INNOVATION IN ENGLISH-LANGUAGE-DOMINANT SOUTHERN SCHOOLING

Organizer(s): Mastin Prinsloo (University of Cape Town, South Africa)

DETAILS OF THE SYMPOSIUM PAPERS

1. LANGUAGING-FOR-LEARNING: OPPORTUNITIES PRESENTED BY TRANSLINGUAL AND TRANSMODAL PRACTICES IN THREE LEARNING SITES

Xolisa Guzula, Carolyn McKinney, Robyn Tyler

University of Cape Town, South Africa

2. PRE-SERVICE TEACHERS AND REFUGEE-BACKGROUND LEARNS IN AUSTRALIAN SECONDARY SCHOOLS

Susan Ollerhead

University of New South Wales, Australia

3. PLAY, PERFORMANCE, AND DIGITAL LITERACIES IN AN AFTERSCHOOL JOURNALISM CLUB IN RURAL KENYA

Maureen Kendrick, Margaret Early

University of British Columbia, Canada

4. FROM LINGUISTIC DEAD-END TO CENTRE STAGE – TRANSLINGUAL INNOVATION IN TOWNSHIP TEACHING

Lara Krause, Mastin Prinsloo

University of Cape Town, South Africa

SYMPHOIUM DISCUSSANT

Virginia Zavala

Pontificia Universidad Católica del Perú, Peru

C443-446

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · **Location:** Venezia II

10:15am - 10:45am

JOGOS CYOA E LEITURA NA AULA DE INGLÊS: UMA EXPERIÊNCIA DE ENSINO NO NORDESTE BRASILEIRO

Jarbas Medeiros Lima Filho¹, Fredy Lobo Monteiro², Mirelly

Karolinny Meireles³

¹Instituto Federal de Educação, Ciência e Tecnologia da Paraíba - IFPB, Brazil; ²Instituto Federal de Educação, Ciência e Tecnologia de Alagoas-IFAL; ³Instituto Federal de Educação, Ciência e Tecnologia do Rio Grande Do Norte - IFRN; profjarbas@gmail.com

10:45am - 11:15am

BRAZILIAN SPEAKERS OF ENGLISH: AN ATTEMPT AT TEACHING ENGLISH AS A LINGUA FRANCA

Déborah Caroline Cardoso Pereira Rorato, Tuanny Amaral

Universidade Estadual de Londrina, Brazil; deborahccp@hotmail.com

11:15am - 11:45am

SEEKING A BETTER WAY TO MOTIVATE JAPANESE LEARNS OF ENGLISH THROUGH COOPERATIVE LEARNING

**Masahiro Yoshimura¹, Yasunori Nishina², Ryo Kirimura³, Tomohito
Hiromori⁴**

¹Setsunan University, Japan; ²Kobe Gakuin University, Japan;

³Ritsumeikan University, Japan; ⁴Meiji University, Japan;

m-yoshim@ilc.setsunan.ac.jp

11:45am - 12:15pm

THE ROLE OF CRITICAL THINKING INSTRUCTION IN JAPANESE UNIVERSITY STUDENTS' DISCUSSION IN ENGLISH

Jitsuko Kitsuno¹, Yoko Kobayashi², Stephen Hurling³

¹Tokyo Polytechnic University, Japan; ²International Christian University, Japan; ³Tokyo University of Agriculture and Technology, Japan;
kitsuno@bas.t-kougei.ac.jp

C447-450

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · Location: Venezia III

10:15am - 10:45am

PROJETO LONDRINA GLOBAL- A PARTICIPAÇÃO DOS PROFESSORES NOS GRUPOS DE ESTUDOS E ASPECTOS DA COLABORAÇÃO.

Rafaeli Constantino Peres

Universidade Estadual de Londrina, Brazil; rafaeli.cvp@gmail.com

10:45am - 11:15am

PEER MENTORING SECOND LANGUAGE TEACHERS: A MUTUALLY BENEFICIAL EXPERIENCE?

Scott Patrick Kissau

University of North Carolina at Charlotte, United States of America; skissau@unc.edu

11:15am - 11:45am

"DISCUSSION OF THE APPLICATION OF COMMUNITIES OF PRACTICE TO CLASSROOM LANGUAGE LEARNING RESEARCH

Takuya Kojima

UNSW Australia, Australia; t.kojima629@gmail.com

11:45am - 12:15pm

THE RELATIONSHIP BETWEEN BRAZILIAN STUDENTS' WMC, PRE-READING ACTIVITIES, AND INFERENCE GENERATION IN READING COMPREHENSION

Deise Caldart Roscioli^{1,2}, Lêda Maria Braga Tomitch²

¹IFRS - Câmpus Sertão, Brazil; ²UFSC - Florianópolis, Brazil;
deise.caldart@hotmail.com

C451-454

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · Location: Venezia IV

10:15am - 10:45am

A MULTI-CASE STUDY OF CHINESE-ENGLISH TRANSLATION TEACHERS' TEACHING COMPETENCE

Lili QIN

Min Zu University of China, China, People's Republic of;
lilyqin@vip.sina.com

10:45am - 11:15am

NATIONAL STEREOTYPES AND THE NATIVE SPEAKER: THE NEED FOR RECONCILING RESEARCH RESULTS AND TEACHERS' PRACTICE

Ana Cristina Biondo Salomão

UNESP - Faculdade de Ciências e Letras de Araraquara, Brazil;
anacbsalomao@yahoo.com.br

11:15am - 11:45am

NOVICE EFL TEACHERS' BELIEFS AND PRACTICES ABOUT INSTRUCTIONAL POLICIES IN INTENSIVE ENGLISH PROGRAMS

Gökçen Gök

Middle East Technical University Northern Cyprus Campus, Turkey; gok@metu.edu.tr

11:45am - 12:15pm

O ENSINO-APRENDIZAGEM DE INGLÊS E A INTERCULTURALIDADE: UM ESTUDO DE NARRATIVAS DE APRENDIZES

Josibel Rodrigues Silva

Instituto Federal de Educação, Ciência e Tecnologia do Amazonas, Brazil; jubileu82@gmail.com

C455-458

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · Location: Venezia V

10:15am - 10:45am

NARRATIVA, MORALIDADE E ESTIGMA E A PRÁTICA POLICIAL EM UPPS

Carolina Oliveira, Maria do Carmo Oliveira

Pontifícia universidade católica Rio de Janeiro, Brazil;
carolvalente8@gmail.com

10:45am - 11:15am

O ETHOS DA COMPARAÇÃO CULTURAL EM UM CONTEXTO DE ENSINO/APRENDIZAGEM DE PORTUGUÊS COMO LÍNGUA ESTRANGEIRA

Márcia Souza

Universidade Federal de Alagoas, Brazil; marcia-mars@hotmail.com

11:15am - 11:45am

THE LINGUISTIC ORDINARINESS OF YOUTH LINGUASCAPES IN MONGOLIA

Sender Dovchin

University of Technology, Sydney, Australia;
sender.dovchin@alumni.uts.edu.au

11:45am - 12:15pm

THE HIDDEN VOICE: RECOVERING A CENTURY OF THE SUBDUED KNOWLEDGE OF AMAXHOSA IN SOUTH AFRICA

Pamela Maseko

Rhodes University, South Africa; p.maseko@ru.ac.za

C479-492

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · Location: Studio 1

10:15am - 10:45am

PRODUÇÕES MULTIMODAIS NO MEIO DIGITAL: GÊNEROS COMO MEGAINSTRUMENTOS NO ENSINO DE LINGUACULTURA ESTRANGEIRA: POR UMA PEDAGOGIA NA PERSPECTIVA DOS MULTILETRAMENTOS

Otalmir da Rocha Gomes Jr.¹, Claudia Vivien Carvalho de Oliveira Soares²

¹Instituto Federal de Educação, Ciência e Tecnologia Baiano, Brazil;

²Universidade Estadual do Sudoeste da Bahia;
tatogomes_jr@yahoo.com.br

10:45am - 11:15am

MULTILETRAMENTOS: O LETRAMENTO DIGITAL COMO RIZOMA

Flávia Girardo Botelho Borges

Universidade Federal de Mato Grosso, Brazil; flavia2b@gmail.com

11:15am - 11:45am

OS TEXTOS DIGITAIS MULTIMODAIS: OS DESAFIOS DE ENSINAR LÍNGUA INGLESA NA ERA DIGITAL

Simone Cristina Succi

PUC - SP, Brazil; simone_succi@hotmail.com

11:45am - 12:15pm

FROM READING SKILLS TO LITERACY PRACTICES: DESIGNING UNDERGRADUATE COURSES OF ENGLISH FOR SPECIFIC PURPOSES

Elisa Marchioro Stumpf

Universidade Federal do Rio Grande do Sul, Brazil;
elisa.stumpf@gmail.com

C493-506

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · **Location:** Studio 2

10:15am - 10:45am

INVESTIGATING LOCAL PRACTICES IN THE ENGLISH LANGUAGE CLASSES: AGENCY AND CONFLICTS

Denise Akemi Hibarino

Institute of Language Studies - UNICAMP, Brazil; dhibarino@gmail.com

10:45am - 11:15am

INVESTIGATING THE PRACTICES OF TEACHER EDUCATORS WITH AN EYE ON TEACHER DEVELOPMENT: FOCUSING ON MEDIATION

Adriana de Carvalho Kuerten Dellagnelo

Universidade Federal de Santa Catarina, Brazil; adrianak@cce.ufsc.br

11:15am - 11:45am

NEGOTIATING THE ZONE OF PROXIMAL DEVELOPMENT IN AN ACADEMIC WRITING CLASSROOM: A CASE STUDY

Ibtissem Knouzi

OISE- University of Toronto, Canada; i.knouzi@utoronto.ca

11:45am - 12:15pm

INTERNACIONALIZAÇÃO DO ENSINO SUPERIOR: IMPACTOS E POSSIBILIDADES NA FORMAÇÃO DE PROFESSORES DE ELE E PLE

Fabrício Dias de Andrade, Dorotea Frank Kersch

Universidade do Vale do Rio do Sinos - UNISINOS, Brazil;
fabrdias@gmail.com

C507-520

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · **Location:** Studio 3

10:15am - 10:45am

CONSCIÊNCIA LINGUÍSTICA: POSSIBILIDADES DE AUTONOMIA

Valeria Zanetti Ney

Universidade Feevale, Brazil; valerian@feevale.br

10:45am - 11:15am

INCIDENTAL LANGUAGE LEARNING E DESENVOLVIMENTO DA BILINGUALIDADE DOS APRENDIZES DE LÍNGUA ESTRANGEIRA EM CONTEXTOS ESCOLARES.

Márjori Corrêa Mendes¹, Ana Cláudia Peters Salgado²

¹Universidade Federal de Juiz de Fora, Brazil; ²Universidade Federal de Juiz de Fora, Brazil; marjori.mendes@gmail.com

11:15am - 11:45am

RESISTING THE MONOLINGUAL HEGEMONY IN SUPER-DIVERSE URBAN CONTEXTS: COLLECTIVE AUTONOMY AND INTERLINGUAL SPACES

Terry Eric Lamb¹, Goran Vodicka²

¹University of Westminster, United Kingdom; ²University of Sheffield, United Kingdom; t.lamb1@westminster.ac.uk

11:45am - 12:15pm

LANGUAGE DEVELOPMENT AND NOTICING ASSESSMENT SYLVIA FROTA

Universidade federal do Rio de Janeiro, Brazil; sylfrota@terra.com.br

C521-534

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · **Location:** Studio 4

10:15am - 10:45am

IMPLEMENTING EFFECTIVE ENGLISH MEDIUM INSTRUCTION (EMI) IN UNIVERSITIES: A MATTER OF PEDAGOGY OR PROFICIENCY?

Ron Martinez, Francisco Fogaça, Eduardo Figueiredo

Universidade Federal do Paraná, Brazil; ronmartinez@ufpr.br

10:45am - 11:15am

WHAT DOES INTEGRATION LOOK LIKE? INVESTIGATING MULTILINGUAL LEARNERS' USE OF ENGLISH IN US MAINSTREAM CLASSES

Clara Vaz Bauler, Emily Kang

Adelphi University, United States of America; cbauler@adelphi.edu

11:15am - 11:45am

ACADEMIC STAFF PERSPECTIVES ON LANGUAGE POLICY AND PRACTICE IN AN ENGLISH-DOMINANT HIGHER EDUCATION CONTEXT

Eleni Mariou

University of Birmingham, United Kingdom; e.mariou@bham.ac.uk

11:45am - 12:15pm

DIFFERENT BILINGUAL LEARNERS IN BILINGUAL PRESCHOOLS

Christina Schelletter

University of Hertfordshire, United Kingdom; C.Schelletter@herts.ac.uk

C535-548

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · Location: Studio 5

10:15am - 10:45am

TECHNOLOGY INTEGRATION INTO MODERN LANGUAGES COURSES IN BRAZIL: THE VOICES OF FOREIGN LANGUAGE TEACHERS

Claudia Beatriz Monte Jorge Martins

Universidade Tecnológica Federal do Paraná, Brazil;
claudiab@utfpr.edu.br

10:45am - 11:15am

A CONSTRUÇÃO DE UM REPOSITÓRIO DIGITAL DE TUTORIAIS PARA PROFESSORES DE LÍNGUA ESTRANGEIRA EM PRÉ-SERVIÇO

Patrícia da Silva Campelo Costa Barcellos, Mariana Backes Nunes

Universidade Federal do Rio Grande do Sul, Brazil;
patricia.campelo@ufrgs.br

11:15am - 11:45am

MOVING TOWARD MORE EFFECTIVE DESIGN OF MOOCS FOR LANGUAGE EDUCATION

Glenn Michael Davis

Stanford University, United States of America; gmdavis@stanford.edu

11:45am - 12:15pm

MÍDIA SOCIAL E APRENDIZAGEM DE LÍNGUAS: POSSIBILIDADE DE ENCONTRO?

Irene Izilda da Silva¹, Maria Eugenia Witzler D'Esposito², Rogério da Costa Neves³

1ISEESP, Terramar Educacional; 2Faculdade Cultura Inglesa, Brazil;
3Colégio Pedro II/PROGPPEC/MPPEB; eugenidesposito@yahoo.com.br

C549-562

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · Location: Studio 6

10:15am - 10:45am

SPEECH-MAKING IN COLLEGE EFL CLASSES THROUGH THE ANALYSIS OF MALALA YOUSAFZAI'S SPEECHES

Shinji Fukuda

Fukuoka University, Japan; sfukuda@fukuoka-u.ac.jp

10:45am - 11:15am

THE FRACTAL SHAPE OF LANGUAGE

Diane Larsen-Freeman

University of Michigan, United States of America; dianelf@umich.edu

11:15am - 11:45am

CULTURAL LITERACIES: INTERCULTURAL EDUCATION AND EARLY LANGUAGE LEARNING

Patricia Driscoll

CCCU, United Kingdom; patricia.driscoll@canterbury.ac.uk

11:45am - 12:15pm

USE OF L1 GLOSSES IN FOREIGN LANGUAGE READING: AN EYE-TRACKING EXPERIMENT

Belen Ibaceta, Carolina Bernales

Pontifícia Universidad Católica de Valparaíso, Chile, Chile;
carolina.bernales@gmail.com

C563-576

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · Location: Studio 7

10:15am - 10:45am

COMPLEXITIES THAT CONSTITUTE TEACHER-RESEARCHERS' WORK AND IDENTITIES: CHALLENGES FOR BRAZILIAN APPLIED LINGUISTICS

Raquel Gamero

UEL/ UENP, Brazil; raquelgamero.rg@gmail.com

10:45am - 11:15am

THE ROLE OF TEACHERS' KNOWLEDGE AND IDENTITY IN TEACHER EDUCATION

Aymen Eltayeb Elsheikh

New York Institute of Technology - Abu Dhabi, UAE;
elsheikhaymen@hotmail.com

11:15am - 11:45am

CONSTRUÇÕES DISCURSIVAS DE "LUGAR DE FALA" EM EMBATES ONLINE

Leonardo Cruz

Universidade Federal do Rio de Janeiro, Brazil;
leodias_cruz@yahoo.com.br

11:45am - 12:15pm

ESTEREÓTIPOS SOCIAIS NA DISCRIMINAÇÃO DE IDENTIDADES DE GÊNERO

Dina Maria Martins Ferreira¹, Tibério Caminha²

1Universidade Estadual do Ceará; 2Universidade Estadual do Ceará;
dinaferreira@terra.com.br

C577-590

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · Location: Studio 8

10:15am - 10:45am

REFLEXIVITY IN QUALITATIVE INTERVIEWS; INSIDER VIEWS OF THE INTERVIEW PROCESS.

Steve Mann

university of warwick, United Kingdom; steve.mann@warwick.ac.uk

10:45am - 11:15am

NAVIGATING A PATH THROUGH A METHODOLOGICAL JUNGLE: COMBINING NEXUS ANALYSIS AND CONVERSATION ANALYSIS

Annamari Martinvita, Mirka Rauniomaa, Maritta Riekki

University of Oulu, Finland; annamari.martinvita@oulu.fi

11:15am - 11:45am

O ENSINO DE INGLÊS NA PROPOSTA CURRICULAR TOCANTINENSE: ENTRE EXPECTATIVAS E SILENCIAMENTO.

Gilberto Araújo

UFPA, Brazil; gilbertoa.araujo@yahoo.com.br

11:45am - 12:15pm

POLITENESS AND INTONATION IN SPANISH

Maria del Mar Vanrell, Lluisa Astruc

The Open University, United Kingdom; lluisa.astruc@open.ac.uk

C591-604

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · Location: Studio 9

10:15am - 10:45am

SOCIAL AND INSTRUCTIONAL DETERMINANTS OF LANGUAGE-RELATED EPISODES IN A SPANISH L2 CLASSROOM.

Paul David Toth¹, Kara Moranski², Yohana Gil-Berrio¹

1Temple University, United States of America; 2University of Pennsylvania, United States of America; ptoth@temple.edu

10:45am - 11:15am

GENRE-BASED SPEAKING TASKS AND REQUIREMENTS FOR TASK DESIGN

Britta Freitag-Hild¹, Manuela Pohl²

1University of Potsdam, Germany; 2University of Potsdam, Germany; mpohl@uni-potsdam.de

11:15am - 11:45am

HOW DO L2 LEARNERS PARSE ENGLISH SENTENCES? FIVE BASIC VERB PATTERNS

Kozo Yanagawa

Hosei University, Japan; kozo@msh.biglobe.ne.jp

11:45am - 12:15pm

PRÁTICAS HIBRIDIZADAS DE LETRAMENTO NA ZONA RURAL: A COMUNIDADE NA ESCOLA, A ESCOLA NA COMUNIDADE

Juliana Battisti¹, Luciene Simões²

1Universidade Federal do Rio Grande do Sul, Brazil; 2Universidade Federal do Rio Grande do Sul, Brazil; battistijuliana@gmail.com

C883-884

Time: Thursday, 27/Jul/2017: 10:15am - 12:15pm · Location: Catete

10:15am - 10:45am

CLASSROOM TO COMMUNITY: INTERCULTURAL COMPETENCE DEVELOPMENT IN TRANSLATION AND INTERPRETATION

Christine Elizabeth Poteau

Rowan University, United States of America; cpoteau@icloud.com

10:45am - 11:15am

TRAINING TRANSLATION STUDENTS TO BE PROFESSIONAL REVISERS

Sirkku Latomaa

University of Tampere, Finland; sirkku.latomaa@uta.fi

11:15am - 11:45am

BUILDING TECHNICAL GLOSSARIES USING CORPUS LINGUISTICS TOOLS

Alexandre Trigo Veiga

São Paulo Catholic University (PUC-SP); alexandretrigoveiga@gmail.com

11:45am - 12:15pm

A HETEROGENEIDADE DA ESCRITA ACADÊMICA: AS RELAÇÕES DIALOGÍCAS NOS ARTIGOS CIENTÍFICOS DAS DIFERENTES ÁREAS

Ângela Francine Fuza

Universidade Federal do Tocantins, Brazil; angela.fuza@hotmail.com

C411-412

Time: Thursday, 27/Jul/2017: 11:15am - 12:15pm · Location: Ducale I

11:15am - 11:45am

UNDERSTANDING THE PATH: SUPPORTING BRAZILIAN ENGLISH MAJORS' ACADEMIC WRITING ABILITIES

Avram Stanley Blum

Universidade de Brasília, Brazil; avram@unb.br

11:45am - 12:15pm

DISCOURSE AND IDENTITY OF FOREIGN LANGUAGE TEACHERS: A STUDY IN A DEVELOPMENT PROGRAM AT AMAZONAS

Marta de Faria e Cunha Monteiro

Federal University of Amazonas - UFAM, Brazil; martamonteiro20@hotmail.com

C417-418

Time: Thursday, 27/Jul/2017: 11:15am - 12:15pm · Location: Ducale II

11:15am - 11:45am

PRÁTICAS IDENTITÁRIAS E QUESTÕES DE RAÇA E RACISMO, ANÁLISE NO FILME “BRÓDER”

Roberto Borges

CEFET/RJ, Brazil; borgesrcs@gmail.com

11:45am - 12:15pm

NON-NATIVE SPEAKING TEACHER IDENTITIES, INTERCULTURAL COMMUNICATION, AND ETHNIC BIAS IN THE ONLINE ENGLISH LANGUAGE CLASSROOM

Uju Anya

Pennsylvania State University, United States of America; anya@psu.edu

C895-896

Time: Thursday, 27/Jul/2017: 11:15am - 12:15pm · Location: Ducale III

11:15am - 11:45am

THE PRIMARY ENGLISH CLASSROOM CORPUS: A WINDOW INTO EARLY FOREIGN LANGUAGE TEACHING IN GERMANY

Holger Limberg

European University of Flensburg, Germany; holger.limberg@uni-flensburg.de

11:45am - 12:15pm

EFEITO DE DIFERENTES TIPOS DE FEEDBACK CORRETIVO NA PRODUÇÃO ESCRITA EM INGLÊS COMO LÍNGUA ESTRANGEIRA

Ricardo Kirinus

Idiomas Escola de Línguas, Brazil; kirinus9@hotmail.com

C901-902

Time: Thursday, 27/Jul/2017: 11:15am - 12:15pm · Location: Ducale IV

11:15am - 11:45am

TO TEACH OR NOT TO TEACH STYLISTIC VARIATION AT A BEGINNER LEVEL?

Leif Michael French¹, Suzie Beaulieu²

¹Sam Houston State University, United States; ²Université Laval, Canada;
suzie.beaulieu@lli.ulaval.ca

11:45am - 12:15pm

O PAPEL DA LEITURA E DA LÍNGUA NATIVA NA AQUISIÇÃO DE VOCABULÁRIO NA SEGUNDA LÍNGUA

Leila Cordeiro Saglioni

Novo Anglo Taquaral, Brazil; leilacs@gmail.com

C881-882

Time: Thursday, 27/Jul/2017: 11:15am - 12:15pm · Location: Alcazar

AFFORDANCES IN A DISTANCE EDUCATION BRAZILIAN PROGRAM OF ENGLISH AS A FOREIGN LANGUAGE

Andreia Turolo-Silva

Federal University of Ceará, Brazil; andreiaturolo@hotmail.com

INTEGRATING SOCIAL NETWORKING SITES FOR LANGUAGE LEARNING IN A LANGUAGE EDUCATION PROGRAM

Jose Aldemar Álvarez Valencia

Universidad del Valle, Colombia;

jose.aldemar.alvarez@correounalvalle.edu.co

C915-916

Time: Thursday, 27/Jul/2017: 1:30pm - 2:30pm · Location: Queluz IV

1:30pm - 2:00pm

PRONUNCIATION DEVELOPMENT IN MAINLAND CHINA: A SOCIAL PERSPECTIVE

Yilu Nie, Margaret M. Lo

The University of Hong Kong, Hong Kong S.A.R. (China);

yilunie@gmail.com

2:00pm - 2:30pm

SECOND LANGUAGE CODED STUDENTS – CATEGORIZATIONS AND POSITION(ING)S IN THE EVERYDAY LIFE IN SCHOOL

Frida Siekkinen

University of Gothenburg, Sweden; frida.siekkinen@gu.se

S51

Time: Thursday, 27/Jul/2017: 1:30pm - 3:30pm · Location: Queluz VI

LET'S CO-RESEARCH! LEARNERS AS CO-RESEARCHERS IN AUTONOMOUS FOREIGN LANGUAGE LEARNING

Organizer(s): Maria Giovanna Tassinari (Freie Universität Berlin, Germany), Christian Ludwig (Pädagogische Hochschule Karlsruhe, Germany)

DETAILS OF THE SYMPOSIUM PAPERS

LEARNERS AS CO-RESEARCHERS OF THEIR OWN LEARNING PROCESSES: AN EXAMPLE FROM AN AUTONOMOUS LEARNING ENVIRONMENT

Leni Dam

formerly University College Copenhagen, Denmark

STUDENTS AS (CO-)RESEARCHERS: INVESTIGATING FORM AND FUNCTION OF FORMULAIIC LANGUAGE

Saskia Kersten

University of Hertfordshire UK, United Kingdom

CO-RESEARCH IN PRACTICE IN A SELF-ACCESS LANGUAGE CENTRE

Maria Giovanna Tassinari

Freie Universität Berlin, Germany

SPACE, PLACE AND LEARNER AUTONOMY: LEARNERS CO-RESEARCHING LINGUISTIC LANDSCAPES

Christian Ludwig

Pädagogische Hochschule Karlsruhe, Germany

S52

Time: Thursday, 27/Jul/2017: 1:30pm - 3:30pm · Location: Queluz VII

LINGUAGENS, FRONTEIRAS E IDENTIDADES: CORPOREIDADES, EDUCAÇÃO E APRENDIZAGENS

Organizer(s): Hilario Inacio Bohn (UCPel, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

CORPOREIDADE E IDENTIDADES FRONTEIRIÇAS: BRASILEIROS E URUGUAIOS TECEM SUAS INDIVIDUALIZAÇÕES

Hilario Inacio Bohn

UCPel, Brazil

FRONTERAS MÓVILES: ACERCA DE LOS SIGNIFICADOS DE APRENDER LENGUAS EXTRANJERAS

Virginia Orlando

Udelar, Uruguay

DESCOLONIZANDO SABERES NA FORMAÇÃO INICIAL DE PROFESSORES DE LÍNGUAS NA FRONTEIRA BRASIL-URUGUAY

Luciana Domingo

Unipampa, Brazil

S53

Time: Thursday, 27/Jul/2017: 1:30pm - 3:30pm · Location: Venezia I

POPULAR CULTURE AND LITERATURE: RECENT PERSPECTIVES ON MULTIDIMENSIONAL STUDIES

Organizer(s): Marcia Veirano Pinto (São Paulo Catholic University, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

METHODOLOGICAL CONCERNS UNDERLYING THE MULTIDIMENSIONAL STUDIES OF MOVIES AND TELEVISION PROGRAMS

Marcia Veirano Pinto

São Paulo Catholic University, Brazil

REALITY TV MULTI-DIMENSIONAL ANALYSIS: A US TELEVISION CORPUS-BASED STUDY

Rafael Fonseca de Araújo

São Paulo Catholic University, Brazil

EXPLORING STYLE DIMENSIONS FROM LITERARY FICTION CORPORA BY MACHADO DE ASSIS AND HIS CONTEMPORARIES

Carlos Henrique Kauffmann

São Paulo Catholic University, Brazil

A STUDY ON WEB REGISTER VARIATION IN ENGLISH AND BRAZILIAN PORTUGUESE

Cristina Mayer Acunzo

São Paulo Catholic University, Brazil

S54

Time: Thursday, 27/Jul/2017: 1:30pm - 3:30pm · Location: Venezia II

POTENTIALLY EXPLOITABLE PEDAGOGIC OR REFLECTIVE ACTIVITIES: DISCURSIVE ACTIONS FOR UNDERSTANDING

Organizer(s): Inés Kayon de Miller (PUC-Rio, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

POTENTIALLY EXPLOITABLE PEDAGOGIC ACTIVITIES IN THE CONTEXT OF SCHOOLS AND LANGUAGE INSTITUTES

Clarissa Xavier Ewald¹, Maria Isabel A. Cunha², Ricardo Benevides Silva de Oliveira³, Mara Regina de Almeida Griffó⁴, Cristiane Cerdara⁵, Andréa Houara Lordello Lima⁶, Evellyn Juliane da Rocha Brandão⁷

¹Colégio Teresiano, Escola Alemã Corcovado, Brazil, ²Cap UFRJ, Brazil, ³CEFET/ RJ, Brazil, ⁴Associação Educacional Miraflores, Brazil, ⁵Colégio Pedro II, Brazil, ⁶IPEL Línguas/PUC-Rio, Brazil, ⁷Mestranda PPgel/PUC-Rio, Brazil

EXPLORATORY NARRATIVES AS OPPORTUNITIES TO (RE) CONSTRUCT REFLECTIONS ABOUT LIFE IN THE CLASSROOM.

Inés Kayon de Miller¹, Walewska Gomes Braga², Ana Beatriz Nunes de Oliveira Simões², Maria Cristina de Góes Monteiro¹, Beatriz de Castro Barreto¹

¹PUC-Rio, Brazil, ²E.M. Santo Tomás de Aquino, Brazil

ACTIVITIES FOR TEACHER DEVELOPMENT: FINE-TUNING OUR SENSES TO QUALITY OF LIFE IN THE CLASSROOM

Isabel Cristina Rangel Moraes Bezerra, Gysele Colombo Gomes, Renata Lopes de Almeida Rodrigues
UERJ, Brazil

EXPLORATORY WORK FOR UNDERSTANDING: THE LIVED EXPERIENCE OF RESEARCHERS IN A POST-GRADUATION PROGRAM

Sabine Mendes Lima Moura¹, Bruno de Matos Reis², Thelma Christina Ribeiro Côrtes¹, Diego Fernandes Coelho Nunes³, Carolina Apolinário de Souza⁴

¹PUC-Rio, Brazil, ²Colégio Pedro II, ³Mestrando PPgel, PUC-Rio, Brazil, ⁴The British School, Brazil

S55

Time: Thursday, 27/Jul/2017: 1:30pm - 3:30pm · Location: Venezia III

RASTROS DE LETRAMENTOS DE SOBREVIVÊNCIA

Organizer(s): Adriana Lopes (UFRRJ), Daniel Silva (UNIRIO)

DETAILS OF THE SYMPOSIUM PAPERS

PAPO RETO DIGITAL: MÍDIAS MÓVEIS E LETRAMENTOS DE SOBREVIVÊNCIA NO COMPLEXO DO ALEMÃO/RJ

Junot Maia

Unicamp/IFSP-Pirituba

FUNK PROIBIDÃO: LETRAMENTOS E POLÍTICA NO SOBREVIVER

Dennis Novaes, Adriana Facina

UFRJ

NOMEAR AS IDENTIDADES: A SOBREVIVÊNCIA APÓS A INVENÇÃO DA DIFERENÇA

Denise Braga, Paulo Gomes

Unicamp

O QUE OS/AS JOVENS APRENDEM FORA DA ESCOLA? LETRAMENTOS DE SOBREVIVÊNCIA EM INTERVENÇÕES CULTURAIS PERIFÉRICAS

Adriana Lopes¹, Daniel Silva²

¹UFRRJ, ²UNIRIO

S56

Time: Thursday, 27/Jul/2017: 1:30pm - 3:30pm · Location: Venezia IV

RECURSOS EDUCACIONAIS ABERTOS (REA) NO ENSINO DE LÍNGUAS

Organizer(s): Vilson J. Leffa (Universidade Católica de Pelotas, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

O PROFESSOR DE ESPANHOL NO MOVIMENTO POR UMA EDUCAÇÃO ABERTA: OPÇÕES DE REA E MOOC

Alan Ricardo Costa

Universidade Católica de Pelotas, Brazil

A COLABORAÇÃO E OS RECURSOS EDUCACIONAIS ABERTOS

Vanessa Ribas Fialho

Universidade Federal de Santa Maria, Brasil

FEEDBACK AUTOMÁTICO E OS RECURSOS EDUCACIONAIS ABERTOS

André Firpo Beviláqua

Universidade Católica de Pelotas, Brazil

ADAPTAÇÃO DE RECURSOS EDUCACIONAIS ABERTOS: TRANSFORMANDO O TODO PELA PARTE

Vilson J. Leffa

Universidade Católica de Pelotas, Brazil

S57

Time: Thursday, 27/Jul/2017: 1:30pm - 3:30pm · **Location:** Venezia V

ENGLISH IN BRAZIL: VIEWS, POLICIES AND PROGRAMS

Organizer(s): Kyria Rebeca Finardi (UFES, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

LANGUAGE, POWER AND AUTONOMY

Renata Archanjo¹, Christine Nicolaides², Edson Estarneck³

¹UFRN, Brazil, ²UFRJ, Brazil, ³UNIABEU, Brazil

LANGUAGE TEACHING AND POLICY IN LATIN AMERICA, INTERNATIONALISATION OF HIGHER EDUCATION AND ELF IN BRAZIL

Kanavillil Rajagopalan¹, Telma Gimenez²

¹rajagopalan@uol.com.br, ²UEL, Brazil

MATERIALS DESIGN AND AUTONOMY IN ELT AND THE NATIONAL TEXTBOOK PROGRAM

Rafael Vetromille-Castro¹, Juarez Lopes Jr.², Simone Sarmento³

¹UFPel, Brazil, ²IIFSul, Pelotas, Brazil, ³UFRGS, Brazil

ENGLISH MEDIUM INSTRUCTION AND THE LANGUAGES WITHOUT BORDERS PROGRAM

Waldenor Moraes Filho¹, Denise Abreu Lima²

¹Universidade Federal de Uberlândia, Brazil, ²Program Idiomas sem Fronteiras, UFSCAR, Brazil

S58

Time: Thursday, 27/Jul/2017: 1:30pm - 3:30pm · **Location:** Ducale I

NARRATIVES AS ACTIVITY AND JOINT ACCOMPLISHMENT: INTERACTIONALLY (RE)CONSTRUCTING IDENTITIES IN ORDINARY AND INSTITUTIONAL EVENTS

Organizer(s): Cristiane Maria Schnack (UNISINOS), Marileia Sell (UNISINOS), Márcia Del Corona (UNISINOS)

DETAILS OF THE SYMPOSIUM PAPERS

NARRATING AND (UN)IDENTIFYING WITH THE SCHOOL: SCHOOL NARRATIVES AT HOME IN TALK-IN-INTERACTION

Cristiane Maria Schnack

UNISINOS

THE PRODUCTION OF NARRATIVES IN EMERGENCY CALLS IN BRAZIL

Márcia Del Corona, Marileia Sell

UNISINOS

“AUTHENTIC VICTIMS”: SOCIALLY ACCEPTED IDENTITIES TAILORED IN NARRATIVES OF CHILD SEXUAL ABUSE

Marileia Sell, Cristiane Maria Schnack

UNISINOS

S59

Time: Thursday, 27/Jul/2017: 1:30pm - 3:30pm · **Location:** Ducale II

ALUNOS E PROFESSORES EM DESENVOLVIMENTO: O PAPEL DOS GÊNEROS TEXTUAIS

Organizer(s): Eliane G Lousada (University of São Paulo, Brazil), Luzia Bueno (University São Francisco, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

LETRAMENTO ACADÊMICO: A COMUNICAÇÃO ORAL EM EVENTOS CIENTÍFICOS

Juliana B Zani, Luzia Bueno

University São Francisco, Brazil

A INSERÇÃO DE GRADUANDAS NO LETRAMENTO ACADÊMICO POR MEIO DO TRABALHO DE CONCLUSÃO DE CURSO

Ermelinda Barricelli¹, Heloísa de O Macedo²

¹Faculdade Método de São Paulo/Famesp , Brazil, ²Unicamp, Brazil

IMPLICAÇÕES DA INTERVENÇÃO SOBRE O TRABALHO NO DESENVOLVIMENTO DO MÉTIER DE TUTOR EM LÍNGUA ESTRANGEIRA

Simone M Dantas-Longhi, Eliane Lousada

USP, Brazil

S60

Time: Thursday, 27/Jul/2017: 1:30pm - 3:30pm · **Location:** Ducale III

CONTEXTOS DE IMIGRAÇÃO: POLÍTICAS LINGUÍSTICAS LOCAIS E TRANSLOCAIS

Organizer(s): Cloris Porto Torquato (UEPG/UFPR)

DETAILS OF THE SYMPOSIUM PAPERS

CONCEITOS DE PROFICIÊNCIA EM ALEMÃO EM PRÁTICAS LETRADAS NUMA ESCOLA SITUADA NUM CONTEXTO MULTILÍNGUE SCHWOWISCH/PORTUGUÊS/HOCHDEUTSCH

Adriana Dalla Vecchia

PG/UEM

POLÍTICAS/IDEOLOGIAS LINGUÍSTICAS E INTERCULTURALIDADE NAS AULAS DE HOLANDÊS EM ARAPOTI-PR

Alyda Zomer

PG/UNICAMP

“SENDO UCRAIANO” EM UMA COMUNIDADE MULTILÍNGUE NO SUL DO BRASIL: IDENTIDADES E POLÍTICAS LINGUÍSTICAS

Jakeline A. Semechechem

PG/UEM

POLÍTICAS LINGÜÍSTICAS LOCAIS: ESTUDANTES ESTRANGEIROS NO SISTEMA REGULAR DE ENSINO EM ESCOLAS PÚBLICAS PARANAENSES

Cloris Porto Torquato

UEPG/UFPR

S61

Time: Thursday, 27/Jul/2017: 1:30pm - 3:30pm · Location: Ducalé IV

CONTRIBUIÇÕES DOS ESTUDOS BAKHTINIANOS PARA PESQUISA APLICADA

Organizer(s): Nívea Rohling (PPGEL-UTFPR), Nara Caetano Rodrigues (PROFLETRAS-UFSC)

DETAILS OF THE SYMPOSIUM PAPERS

A ANÁLISE DIALÓGICA DO DISCURSO E A FORMAÇÃO DE PROFESSORES: UMA ESCUTA DIALÓGICA

Nívea Rohling

PPGEL-UTFPR

CONTRIBUIÇÕES DO CÍRCULO DE BAKHTIN PARA A PRÁTICA DE ANÁLISE LINGÜÍSTICA NA SALA DE AULA

Rosângela Hammes Rodrigues, Rodrigo Acosta Pereira

PPGLg/PROFLETRAS - UFSC

NARRATIVAS E GÊNEROS DO DISCURSO - IMPLICAÇÕES PARA O CAMPO EDUCACIONAL

Guilherme do Val Toledo Prado

UNICAMP

ARTICULAÇÃO ENTRE OS SABERES ACADÉMICOS E EXPERIÊNCIAS NAS PESQUISAS DESENVOLVIDAS NO MESTRADO PROFISSIONAL EM LETRAS

Nara Caetano Rodrigues

PROFLETRAS-UFSC

S62

Time: Thursday, 27/Jul/2017: 1:30pm - 3:30pm · Location: Ducalé V

CURSO A DISTÂNCIA NA FORMAÇÃO DE PROFESSORES DE LÍNGUAS

Organizer(s): Solange Maria Sanches Gervai (Universidade Paulista, Brasil.), Maria Aparecida Caltabiano (PUC-SP)

DETAILS OF THE SYMPOSIUM PAPERS

FÓRUM DE DISCUSSÃO: UMA ANÁLISE DA INTERAÇÃO SOB O ENFOQUE DA TEORIA DA AVALIATIVIDADE

Célia Macêdo¹, Leila Barbara²

1UFPA, Brasil, 2PUC-SP, Brasil

CAMINHOS PARA UMA PEDAGOGIA DOS MULTILETRAMENTOS EM UM CURSO DE FORMAÇÃO DE PROFESSORES A DISTÂNCIA

Solange Maria Sanches Gervai

Universidade Paulista/ PUC-SP Cogeaee

AVALIANDO O DESEMPENHO DOS PARTICIPANTES EM UMA ATIVIDADE REFLEXIVA SOBRE ELABORAÇÃO DE MATERIAL DIDÁTICO

Maria Aparecida Caltabiano¹, Maria Cecília Lopes²

1Pontifícia Universidade Católica de São Paulo, 2FMU/ PUC-SP Cogeaee

A AVALIAÇÃO DOS ALUNOS DO TEACHERS' LINKS SOBRE O APRENDER À DISTÂNCIA

Marcos Cesar Polifemi

Cultura Inglesa São Paulo, Brasil

C921-924

Time: Thursday, 27/Jul/2017: 1:30pm - 3:30pm · Location: Catete

1:30pm - 2:00pm

A COMPLEXIDADE DO DESENVOLVIMENTO DA ATIVIDADE DE FORMAR PROFESSORES DE INGLÊS REFLEXIVOS

Francisco Estefogo

Faculdade Cultura Inglesa, Brazil; franestefogo@uol.com.br

2:00pm - 2:30pm

CULTURA E IDENTIDADE NO ENSINO-APRENDIZAGEM E NA INTERAÇÃO EM LÍNGUA ESTRANGEIRA

Nelson Viana

Universidade Federal de São Carlos, Brazil; nlsviana@gmail.com

2:30pm - 3:00pm

O (NÃO) USO DOS GÊNEROS TEXTUAIS NO ENSINO INTERCULTURAL DO ESPANHOL COMO LÍNGUA ADICIONAL

Lilian Latties dos Santos

UEAP e Unisinos, Brazil; lilian_latties@hotmail.com

3:00pm - 3:30pm

VARIÁVEIS INDIVIDUAIS E PEDAGÓGICAS NO ENSINO DE ESPANHOL A APRENDIZES BRASILEIROS

Elena Ortiz Preuss

Universidade Federal de Goiás, Brazil; elena.ortizp@yahoo.com.br

C925-928

Time: Thursday, 27/Jul/2017: 1:30pm - 3:30pm · Location: Alcazar

1:30pm - 2:00pm

RELATOS DE EXPERIÊNCIAS DE APRENDIZAGEM DOS PARTICIPANTES DA UFG NO PROGRAMA DE LICENCIATURA INTERNACIONAL (PLI)

Francisco José Quaresma de Figueiredo

Universidade Federal de Goiás, Brazil; fquaresma@terra.com.br

2:00pm - 2:30pm

ESTUDOS IDENTITÁRIOS NA FORMAÇÃO DE PROFESSORAS/ES: IMPACTOS, DESAFIOS E POTENCIALIDADES PARA A PRÁTICA DOCENTE

Mariana R. Mastrella-de-Andrade

Universidade de Brasília, Brazil; mariananamastrella@gmail.com

2:30pm - 3:00pm

MAKING DISCIPLINARY IDENTITY RELEVANT IN ACADEMIC PRESENTATIONS ADDRESSED TO MULTIDISCIPLINARY AUDIENCES

Laurie J. Anderson¹, Letizia Cirillo²

¹University of Siena, Italy; ²Free University of Bozen-Bolzano, Italy; laurie.anderson@unisi.it

3:00pm - 3:30pm

O CONFLITO DA CULTURA

Luiza Silva

Universidade Federal do Rio Grande - FURG, Brazil;
msluiza@hotmail.com

SIMPC10

Time: Thursday, 27/Jul/2017: 1:30pm - 4:30pm · Location: Louvre II

INNOVATIONS AND CHALLENGES IN LANGUAGE AND SUPERDIVERSITY

Organizer(s): Miguel Pérez-Milans (UCL Institute of Education, United Kingdom)

DETAILS OF THE SYMPOSIUM PAPERS

ENGAGING SUPERDIVERSITY – AN EMPIRICAL EXAMINATION OF ITS IMPLICATIONS FOR LANGUAGE AND IDENTITY

Massimiliano Spotti

Babylon – Centre for the Study of Superdiversity, Tilburg University, The Netherlands

“SOCIOLINGUISTIC SUPERDIVERSITY”: PARADIGM IN SEARCH OF EXPLANATION, OR EXPLANATION IN SEARCH OF PARADIGM?

Stephen May

University of Auckland, New Zealand

SUPERDIVERSITY AS REALITY AND IDEOLOGY

Ryuko Kubota

University of British Columbia, Canada

SUPERDIVERSITY AS A DISCURSIVE FIELD: LANGUAGE, IDENTITY AND TERRITORY IN HONG KONG

Carlos Soto¹, Miguel Pérez-Milans²

¹The University of Hong Kong, ²UCL Institute of Education, United Kingdom

(SUPER-)DIVERSITY AS AN IDEOLOGY OF LANGUAGE AND SOCIAL PRACTICE: A VIEW FROM TEXT-BASED ART

Adam Jaworski

The University of Hong Kong

POST-MULTILINGUALISM, TRANSLANGUAGING AND LINGUISTIC SUPERDIVERSITY: PERSPECTIVES FROM CHINA

Li Wei¹, Zhu Hua²

¹UCL Institute of Education, United Kingdom, ²Birkbeck College, University of London, United Kingdom

S92

Time: Thursday, 27/Jul/2017: 1:30pm - 4:30pm · Location: Queluz I

THE LANGUAGE OF NUMBERS. UNDERSTANDING FINANCIAL COMMUNICATION FROM AN APPLIED LINGUISTICS PERSPECTIVE. PART 1

Organizer(s): Marlies Whitehouse (Zurich University of Applied Sciences, Winterthur), Daniel Perrin (Zurich University of Applied Sciences, Winterthur), Rudi Palmieri (University of Liverpool, Liverpool)

DETAILS OF THE SYMPOSIUM PAPERS

THE SOCIAL COSTS OF FINANCIAL ILLITERACY – THE COMMUNICATIVE INTERPLAY BETWEEN FINANCIAL ANALYSTS AND INVESTORS

Marlies Whitehouse

Zurich University of Applied Sciences, Winterthur

WHAT EFFECT DOES A FINANCIAL NEWS ARTICLE HAVE ON STOCK PRICE?

Robert Schumaker

University of Texas at Tyler

RHETORICAL STRATEGIES IN EARNINGS CALLS: A MULTIMODAL ANALYSIS

Belinda Crawford Camiciottoli

University of Pisa

THE LANGUAGE OF CONSOLIDATED STATEMENTS OF PROFIT OR LOSS

Miriam Paola Leibbrand

Vienna University of Economics and Business

EXPLORING THE DISCOURSE OF SUCCESSFUL IPOS BY EXTRACTING KEYWORDS FROM MEDIA COVERAGE

Andrea Rocci¹, Carlo Raimondo²

¹University of Lugano, ²University of Lugano and University of Bologna

AUTOMATED DISCOURSE ANALYSIS OF FINANCIAL NARRATIVES

Ágnes Sándor

Xerox Research Centre Europe

S94

Time: Thursday, 27/Jul/2017: 1:30pm - 4:30pm · Location: Queluz V

THE LANGUAGES WITHOUT BORDERS PROGRAM AS A STAGE FOR RESEARCH IN APPLIED LINGUISTICS

Organizer(s): Anamaria Welp (Universidade Federal do Rio Grande do Sul, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

PEER-REVIEW OF ABSTRACTS: A STUDY FOCUSING ON THE CONCEPT OF INTERSUBJECTIVITY

Adriana Kuerten Dellagnelo, Maria Ester W. Moritz

Universidade Federal de Santa Catarina, Brazil

PRE-SERVICE TEACHERS' NARRATIVES IN THE ENGLISH WITHOUT BORDERS PROGRAM

Anamaria Welp, Álvaro Rutkoski Didio

Universidade Federal do Rio Grande do Sul, Brazil

LEARNER CORPUS-BASED ACTIVITIES TO IMPROVE WRITING SKILLS

Deise Prina Dutra

Universidade Federal de Minas Gerais

"IT'S NOT WAS HERE, WERE, WE MUST USE WERE" - LANGUAGING IN EAP CLASSES

Kátia Modesto Valério, Morena Paula Lemos de Sant'ana

Universidade Federal Fluminense

THE COMMUNICABILITY OF MYENGLISHONLINE INTERFACE IN THE EYES OF ITS USERS

Vinícius Carvalho Pereira

Universidade Federal do Mato Grosso

C479-492 B

Time: Thursday, 27/Jul/2017: 1:30pm - 4:30pm · Location: Studio 1

1:30pm - 2:00pm

ENSINAR LÍNGUA NA LÍNGUA: PERFIS DE ORALIDADE E USO ORAL DA LE.

Joana Grant

Cooplem Idiomas, Brazil; carr0sclassicos@yahoo.co.uk

2:00pm - 2:30pm

INOVAÇÕES E DESAFIOS NA CONSTRUÇÃO DO PENSAMENTO CRÍTICO À LUZ DO LETRAMENTO VISUAL

Giselda dos Santos Costa, Francisca de Fátima de Lima Sousa

Instituto Federal do Piauí, Brazil; giseldacostas@hotmail.com

2:30pm - 3:00pm

MULTIMODALIDADES E TECNOLOGIA ASSISTIVA: IMPLICAÇÕES PARA OS LETRAMENTOS DE PESSOAS COM DEFICIÊNCIA

Beatriz Furtado Alencar Lima

Universidade Federal do Ceará (UFC), Brazil; alencarbia@gmail.com

3:00pm - 3:30pm

METODOLOGIAS DE PESQUISA EM DISSERTAÇÕES DE MESTRADO PROFISSIONAL: CONSIDERAÇÕES PRELIMINARES PARA O LETRAMENTO DO PROFESSOR

Wagner Rodrigues Silva

Universidade Federal do Tocantins - UFT, Brazil;

wagnerrodriguessilva@gmail.com

3:30pm - 4:00pm

ENGLISH LEARNERS IN UTAH'S DLI PROGRAMS

Johanna Watzinger-Tharp¹, Jamie Leite²

¹University of Utah, United States of America; ²Utah State Office of Education, United States of America; j.tharp@utah.edu

C493-506 B

Time: Thursday, 27/Jul/2017: 1:30pm - 4:30pm · Location: Studio 2

1:30pm - 2:00pm

O PROJETO "ENGLISH EVERYWHERE" NO ÂMBITO DO PIBID-INGLÊS DA UFS

Paulo Boa Sorte

Universidade Federal de Sergipe, Brazil; pauloboasorte1@gmail.com

2:00pm - 2:30pm

POLÍTICAS DE ENSINO DE LÍNGUAS ESTRANGEIRAS PARA CRIANÇAS RECONTEXTUALIZADAS POR PROFESSORES DE INGLÊS PARA CRIANÇAS

Jozelia Jane Corrente Tanaca, Elaine Fernandes Mateus

Universidade Estadual de Londrina, Brazil; jozeliatanaca@gmail.com

2:30pm - 3:00pm

PRÁTICA DE LEITURA EM VOZ ALTA EM LÍNGUA ESTRANGEIRA: CORPO, VOZ E LITERATURA

Noêmia Soares

UNIVERSIDADE FEDERAL DE SANTA CATARINA, Brazil;

noemiasoares8@gmail.com

3:00pm - 3:30pm

REPRESENTAÇÕES, EMOÇÕES E EXPERIÊNCIAS DE PROFESSORES DE LÍNGUA ESTRANGEIRA SOBRE COMPETÊNCIA DOCENTE

Liz Sandra Souza e Souza¹, Maria Luisa Ortiz Alvarez²

¹Universidade Estadual de Feira de Santana, Brazil; Pós-Graduação em Língua e Cultura (UFBA) Brazil; ²Universidade de Brasília, Brazil; Pós-Graduação em Língua e Cultura (UFBA), Brazil; lizsouza30@gmail.com

3:30pm - 4:00pm

PROBLEMATIZING INTERPERSONAL RELATIONSHIPS IN THE TEACHING PRACTICUM: A DISCUSSION GROUNDED ON DECOLONIAL STUDIES

Julma Dalva Vilarinho Pereira Borelli

Universidade Federal de Mato Grosso, Brazil; julmaborelli@gmail.com

4:00pm - 4:30pm

PROBLEMATIZING PRACTICES IN LANGUAGE TEACHER EDUCATION: ACTIONS, TENSIONS, AND MEANINGS OF A LOCAL CRITICAL WORK

Viviane Pires Viana Silvestre

Universidade Estadual de Goiás, Brazil; vivianepvs@gmail.com

C507-520 B

Time: Thursday, 27/Jul/2017: 1:30pm - 4:30pm · Location: Studio 3

1:30pm - 2:00pm

COLLABORATIVE WRITING IN THE L2 CLASSROOM

Donesca C. P. Xhafaj

Universidade Federal de Santa Catarina, Brazil; donesca@hotmail.com

2:00pm - 2:30pm

DEVELOPING UNDERSTANDING OF CRITICALITY IN EAP VIA PRACTITIONER RESEARCH IN HE IN THE UK

Ana Ines Salvi

University of Warwick, United Kingdom; ana.Salvi@warwick.ac.uk

2:30pm - 3:00pm

ENGLISH NATIVE SPEAKERS' STRATEGIES IN LEARNING CHINESE VOCABULARY: A THINK-ALOUD STUDY

Jing Yan

Singapore Centre for Chinese Language, Singapore;

yanjing920@gmail.com

3:00pm - 3:30pm

METAPHOR USE IN EFL THESIS SUPERVISION

Signe-Anita Lindgrén

bo Akademi University, Finland; signe-anita.lindgren@abo.fi

3:30pm - 4:00pm

SECOND LANGUAGE WRITING AUTONOMY IN UNIVERSITY WRITING COURSE: A FOCUSED JOURNAL APPROACHSIGNE-ANITA LINDGRÉN

Chantal M. Dion

Carleton University, Canada; chantal.dion@carleton.ca

4:00pm - 4:30pm

DBFJ: CONTRIBUIÇÃO À FRASEOLOGIA JURÍDICA (DO PORTUGUÊS PARA O ITALIANO)

Fábio Henrique de Carvalho Bertonha, Claudia Zavaglia

CUnesp-Ibilce, Brazil; bertonha.tradutor@hotmail.com

C521-534 B

Time: Thursday, 27/Jul/2017: 1:30pm - 4:30pm · Location: Studio 4

1:30pm - 2:00pm

PISTEMIC HAZARDS: THE FESTERING STIGMA OF EDUCATIONALLY UNFULFILLED LIVES

Muchativugwa Liberty Hove

Dr, South Africa; muchativugwah@gmail.com

2:00pm - 2:30pm

EVALUATING IMPLEMENTATION OF A CHINESE LANGUAGE CURRICULUM IN SINGAPORE: APPROACHES AND REFLECTIONS

Hock Huan Goh¹, Chunsheng Zhao¹, Hee San Teoh^{1,2}, Yaw Long Chow², Zhiwei Wang²

1Singapore Centre For Chinese Language, Nanyang Technological University, Singapore; 2Ministry of Education, Singapore;

hockhuan.goh@sccl.sg

2:30pm - 3:00pm

FACILITATING TRANSFORMATIVE LEARNING TOWARDS PRODUCTIVE BILINGUALS: INNOVATIONS IN TEACHING INTERCULTURAL COMMUNICATION IN CHINA

Xuan Zheng, Yihong Gao

Peking university, China, People's Republic of; xuanzh@pku.edu.cn

3:00pm - 3:30pm

LECTURA PADRES/HIJOS DE LIBROS BILINGÜES: FACTORES INFLUYENTES EN LA ADQUISICIÓN DEL VOCABULARIO

Catherine Gosselin-Lavoie

Université de Montréal, Canada; gosselinlavoe@catherine@gmail.com

3:30pm - 4:00pm

LESSONS FROM THE MARGINS: COMPLEMENTARY SCHOOLS IN SINGAPORE

Ritu Jain

National University Singapore, Singapore; ritu.jain@u.nus.edu

4:00pm - 4:30pm

NEWLY ARRIVED STUDENTS AND TRANSLANGUAGING - EPISTOMOLOGICAL CHALLENGES

Oliver-John St John¹, Jenny Rosén²

1rebro University, Sweden; 2Stockholm University, Sweden; oliver.st-john@oru.se

C535-548 B

Time: Thursday, 27/Jul/2017: 1:30pm - 4:30pm · Location: Studio 5

1:30pm - 2:00pm

REVISÃO TEXTUAL, TECNOLOGIA E ENSINO: ANÁLISE DE UM AMBIENTE VIRTUAL DE APRENDIZAGEM

Eleonora Figueiredo Correia Lucas de Moraes, Nukácia Meyre Silva Araújo

Universidade Estadual do Ceará, Brazil; eleonoralucas@gmail.com

2:00pm - 2:30pm

PLE + ELO: UMA EXPERIÊNCIA VIRTUAL NO ENSINO DE PORTUGUÊS COMO LÍNGUA ESTRANGEIRA

Débora Racy Soares Soares

Universidade Federal de Lavras (UFLA), Brazil; debora_racy@yahoo.com.br

2:30pm - 3:00pm

POSITIVE FEEDBACK IN GAMIFIED APPLICATION FOR LEARNING LANGUAGES: DOES IT REALLY MAKE LEARNERS ENGAGED?

Gisele Medina Nunes

Universidade Católica de Pelotas, Brazil; gizzask8@yahoo.com.br

3:00pm - 3:30pm

SCAFFOLDING LANGUAGE LEARNING THROUGH TECHNOLOGY IN TEACHER EDUCATION

T.J. Ó Ceallaigh

University of Limerick, Ireland; tj.oceallaigh@mic.ul.ie

3:30pm - 4:00pm

THEORY ENSEMBLES IN COMPUTER-ASSISTED LANGUAGE LEARNING RESEARCH AND PRACTICE

Philip Hubbard

Stanford University, United States of America; efs@stanford.edu

4:00pm - 4:30pm

TASK PREFERENCE, TASK ENGAGEMENT, AND FACTORS INFLUENCING AFFECTIVE RESPONSES

Linh Phung

Chatham University, United States of America; lphung@chatham.edu

C549-562 B

Time: Thursday, 27/Jul/2017: 1:30pm - 4:30pm · Location: Studio 6

1:30pm - 2:00pm

VOCABULARY GROWTH THROUGH CHILDREN'S STORIES: THE CASE OF DERIVATION AND COMPOUNDING

Marina Tzakosta

University of Crete, Greece; martzak74@gmail.com

2:00pm - 2:30pm

APRENDIZAJE DE VOCABULARIO EN ESPAÑOL LENGUA EXTRANJERA Y GRADOS DE EFICACIA EN LA INCORPORACIÓN LÉXICA

Maria Antonieta Andión Herrero¹, Carmen Chacón García¹, María José Labrador Piquer², Alicia San Mateo Valdehíta¹, Cecilia Criado de Diego¹

¹Universidad Nacional de Educación a Distancia, Spain; ²Universidad Politécnica de Valencia, Spain; maandion@flog.uned.es

2:30pm - 3:00pm

COMPETENCIA FÓNICA Y LA ENTONACIÓN DEL ESPAÑOL HABLADO POR BRASILEÑOS

Aline Fonseca de Oliveira Fonseca de Oliveira¹, Miguel Mateo-Ruiz Mateo-Ruiz²

¹Universitat de Barcelona, Espanha; ²Universitat de Barcelona, Espanha; aline.fonsecadeoliveira@gmail.com

3:00pm - 3:30pm

DATA-DRIVEN LANGUAGE LEARNING ACROSS THE CURRICULUM: LEARNING OUTCOMES AND LEARNER PERCEPTIONS

Nina Vyatkina

University of Kansas, United States of America; vyatkina@ku.edu

3:30pm - 4:00pm

DIGITAL IMPACT IN LANGUAGE TEACHING AND MATERIALS DEVELOPMENT

Grace Amarachukwu Obaigbona

University of Grenoble Alpes, France, France; gobaigbona@yahoo.fr

4:00pm - 4:30pm

ENSINO E APRENDIZAGEM DE INGLÊS PARA NEGÓCIOS NO CONTEXTO DA INTERNACIONALIZAÇÃO DO CURRÍCULO

Christiane Heemann, Margarete Belli

UNIVALI, Brazil; chrisheemann@gmail.com

C563-576 B

Time: Thursday, 27/Jul/2017: 1:30pm - 4:30pm · Location: Studio 7

1:30pm - 2:00pm

GÊNEROS ORAIS E ESCRITOS: IDENTIDADE, SIGNIFICADOS SOCIAIS E USOS CULTURAIS DE ACADÊMICOS INDÍGENAS

Ana Alice dos Passos Gargioni

Unicamp, Brazil; licinhagargioni@hotmail.com

2:00pm - 2:30pm

MULTILINGUAL PRACTICES AND SOCIETAL INFLUENCES: INTERGENERATIONAL COMMUNICATION, STYLES AND IDENTITIES IN WESTERN INDIA

Virginia Grover

Birkbeck, University of London, United Kingdom; gigigrover@yahoo.com

2:30pm - 3:00pm

THE SOCIOLINGUISTICS OF DIGITAL ENGLISHES

Eduardo H. Diniz de Figueiredo¹, Patricia Friedrich²

¹Universidade Federal do Paraná, Brazil; ²Arizona State University, USA; eduardo.diniz@ufpr.br

3:00pm - 3:30pm

TRANSNATIONAL STUDENTS IN MEXICAN SCHOOLS: LINGUISTIC AND IDENTITY CHALLENGES

Colette Despagne

Benemérita Universidad Autónoma de Puebla, Mexico; colette_despagne@gmail.com

3:30pm - 4:00pm

VERÔNICA BOLINA E A ‘MONSTRUALIZAÇÃO’ DE SOCIABILIDADES TRAVESTIS NA MÍDIA

Clarissa Rodrigues Gonzalez

Universidade Federal Fluminense, Brazil; gonzalezclariss@gmail.com

4:00pm - 4:30pm

WHO SPEAKS “BAD FINNISH”? STEREOTYPES AND STYLISATION IN MULTI-ETHNIC HELSINKI

Heini Lehtonen

University of Helsinki, Finland; heinitainatuulia@gmail.com

C577-590 B

Time: Thursday, 27/Jul/2017: 1:30pm - 4:30pm · Location: Studio 8

1:30pm - 2:00pm

REALITY EFFECTS: NARRATIVE AND DISCOURSE IN BRAZILIAN CINEMA

Mércia Regina Santana Flannery

The University of Pennsylvania, United States of America; merciaf@sas.upenn.edu

2:00pm - 2:30pm

PRAGMATIC INTERVENTION IN THE REALIZATION OF COMPLAINTS BY BRAZILIAN LEARNERS OF ENGLISH.

Aurélia Leal Lima Lyrio

Universidade Federal do Espírito Santo, Brazil; aurelia_lyrio@hotmail.com

2:30pm - 3:00pm

SPANISH- GERMAN FALSE FRIENDS: CHARACTERIZATION OF THEIR USE IN NON- NATIVE ENVIRONMENTS.

Clara Alina Escalona Falcón¹, Adrian Abreus González², Almut König³, Lut Baten⁴

¹Universidad de Oriente, Cuba; ²Universidad de Cienfuegos, Cuba;

³University of Würzburg, Germany; ⁴Catholic University of Leuven, Belgium; claraa@uo.edu.cu

3:00pm - 3:30pm

THE DISCOURSES OF CAPITALISM: EVERYDAY ECONOMISTS AND THE PRODUCTION OF COMMON SENSE

Christian W. Chun

University of Massachusetts Boston, United States of America; c_w_chun@yahoo.com

3:30pm - 4:00pm

THE SPEECH ACT OF COMPLAINING IN NATIVE AND NON-NATIVE SPEAKERS OF ENGLISH.

Aurélia Leal Lima Lyrio¹, Gustavo Reges Ferreira²

1Universidade Federal do Espírito Santo, Brazil; 2Centro de Línguas para a comunidade da Universidade Federal do Espírito Santo.; aurelia_lyrio@hotmail.com

4:00pm - 4:30pm

LA CONSTRUCCIÓN DE IDENTIDADES EN LA PRENSA ESTADUNIDENSE DIGITAL: EL CASO DE MICHAEL BROWN

Yohana Gil Berrio

Temple University, United States of America; tub80486@temple.edu

C591-604 B

Time: Thursday, 27/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 9

1:30pm - 2:00pm

LET'S PLAY GAMES! O JOGO COMO ATIVIDADE COLABORATIVA NA APRENDIZAGEM DE INGLÊS NA ESCOLA PÚBLICA.

Marco André Franco de Araújo

Universidade Federal de Goiás, Brazil;
professormarcoandre@gmail.com

2:00pm - 2:30pm

MOVING THE "YORUBA LEARNERS' MONOLINGUAL DICTIONARY PROJECT" FORWARD: EXPLORING INNOVATIVE INTERNATIONAL COLLABORATIVE LEARNING

George Alao

Institut national des langues et civilisations orientales, France;
alaogeorge@yahoo.fr

2:30pm - 3:00pm

"FLIPPED CLASSROOM 3.0: ESL DIGITAL COLLABORATIVE THROUGH STUDENT-CREATED MULTIMEDIA MATERIALS IN A COLLEGE WRITING COURSE"

Mairel Charm Moreto Damon, Olga Filatova

Miami University Oxford, Ohio, United States of America;
moretomc@miamioh.edu

3:00pm - 3:30pm

LA ENSEÑANZA EXPLÍCITA Y LA ADQUISICIÓN DE LA PROSODIA EN L2

Cristina Uribe

Université du Québec à Montréal, Canada; uribe.cristina@gmail.com

3:30pm - 4:00pm

MATERIAL DIDÁTICO PARA O ENSINO DE INGLÊS: UMA PROPOSTA POR MEIO DA PEDAGOGIA DE MULTILETRAMENTOS

Patrícia Costa

SME-RJ, PG-UFRJ; patriciahscosta@gmail.com

4:00pm - 4:30pm

MITOS, PCN E PNLD: MARCAS DA CULTURA POPULAR EM LIVROS DIDÁTICOS DE ENSINO FUNDAMENTAL.

Jorge Jablonski¹, Maria De Lima²

1IFRN, Brazil; 2UFRN, Brazil; jorge.jablonski@ifrn.edu.br

SIMPC9

Time: Thursday, 27/Jul/2017: 1:30pm - 6:00pm · **Location:** Louvre I
QUEER LINGUISTICS: INNOVATIONS AND CHALLENGES TO APPLIED LINGUISTICS

Organizer(s): Tommaso M. Milani (University of the Witwatersrand, Johannesburg), **Erez Levon** (Queen Mary University of London)

DETAILS OF THE SYMPOSIUM PAPERS

ISRAEL AS HOMOTOPIA: NORMATIVITY AND ANTI-NORMATIVITY IN THE DISCURSIVE CONSTRUCTION OF GAY PALESTINIAN SUBJECTIVITIES

Erez Levon¹, Tommaso M. Milani²

1Queen Mary University of London, 2University of the Witwatersrand, Johannesburg

EXCITABLE SIGNS: A POLITICS OF THE (RE/DE) ENTEXTUALIZATION OF INJURIOUS SEMIOSIS

Rodrigo Borba

Federal University of Rio de Janeiro

COSMETIC SURGERY OF WOMEN'S BODIES IN COLOMBIA: FITTING, CONTESTING OR CREATING NEW NORMS

Elana Shohamy¹, Doris Correa²

1Tel Aviv University, 2Universidad de Antioquia

HARASSED SKINSCAPES

Janine Harry, Amiena Peck, Christopher Stroud

University of the Western Cape

WHERE DO QUEER LINGUISTICS AND LANGUAGE REVITALIZATION MEET? INDIGENOUS LANGUAGE RECLAMATION IN TWO-SPIRIT ACTIVISM

Jenny L. Davis

University of Illinois, Urbana-Champaign

QUEERING BEYOND THE QUEER: DISCOURSES OF THE EVERYDAY AS SPACES FOR RESISTANCE AND THEORY-BUILDING

Ana Deumert, Nkululeko Mabandla

University of Cape Town

"THE RIGHTS THEY CLAIM OVER OUR BODIES": INTERSEX EXPERIENCE AND BIOMEDICAL REGIMES OF THE NORMAL

Brian W. King

City University of Hong Kong

DISCUSSANT

Branca Falabella Fabricio

Federal University of Rio de Janeiro

SIMPC15

Time: Thursday, 27/Jul/2017: 2:30pm - 7:00pm · Location: Louvre III

INNOVATIONS AND CHALLENGES ON RESEARCH IN LANGUAGE AND RACE

Organizer(s): **Glenda Cristina Valim de Melo** (Universidade Federal do Estado do Rio de Janeiro), **Ana Lúcia Silva Souza** (Universidade Federal da Bahia)

DETAILS OF THE SYMPOSIUM PAPERS

AUTOBIOGRAPHICAL NARRATIVES OF BLACK LANGUAGE TEACHERS

Aparecida de Jesus Ferreira

Universidade Estadual de Ponta Grossa

(DE) RECONSTRUCTING RELATIONSHIPS OF LANGUAGE, RACE, AND POWER IN A SECONDARY CLASSROOM IN THE USA

David Bloome¹, Ayanna Brown²

¹The Ohio State University, ²Elmhurst College

LINGUISTIC (IN)JUSTICE: HOW BLACK STUDENTS EXPERIENCE, NAVIGATE, AND NEGOTIATE LINGUISTIC RACISM

April Baker-Bell

Michigan State University

HOST LANGUAGES AND LITERACIES OF RE-EXISTENCE IN TIMES OF DISPLACEMENT

Lucia Maria Assunção Barbosa¹, Ana Lucia Silva Souza²

¹UNB, ²UFBA

THE NAMES OF RACISM IN MEXICO

Marisela Colín Rodea

Universidad Nacional Autónoma de México

NEGRA, MORENA, MAYBE PRETINHA: CHOICES AFRICAN AMERICANS MAKE IN SELF-CATEGORIZATION WHEN SPEAKING BLACKNESS IN BRAZIL

Uju Anya

Pennsylvania State University

READERS AND LITERATURE TEACHERS EDUCATION: PROBLEMATIZING RACIAL RELATIONS IN BASIC EDUCATION IN BRAZIL

Míria Gomes de Oliveira

UFMG

ENTEXTUALIZATION AND RACE: THINGS WE DO IN LANGUAGE AND ON THE WEB IN BRAZILIAN CONTEXT

Glenda Cristina Valim de Melo

UNIRIO

SIMPC14

Time: Thursday, 27/Jul/2017: 2:30pm - 7:00pm · Location: Louvre IV

INNOVATIONS AND CHALLENGES IN LANGUAGE AS A SPATIAL RESOURCE

Organizer(s): **Suresh Canagarajah** (Penn State University, USA)

DETAILS OF THE SYMPOSIUM PAPERS

SPACE AS PRACTICED PLACE: RE-ENVISIONING MULTILINGUALISM FROM AN ACTIVITY ORIENTATION

Christina Higgins

University of Hawaii, USA

RESCALING COMMUNICATIVE ACTIVITY IN THE GLOBAL FARMLAND: THE LINGUISTIC PRACTICES OF MIGRANT FARMWORKER YOUTH

Peter De Costa, Lorena Gutierrez

Michigan State University

THE FUNCTIONS OF EMBODIED ACTIONS AND CLASSROOM ARTIFACTS IN ELF ACADEMIC INTERACTIONS

Yumi Matsumoto

University of Pennsylvania, USA

POLYGLOT INTERCULTURAL PRACTICES IN SCIENTIFIC COMMUNICATION

Andrea Bogner, Barbara Dengel

Universität Göttingen, Germany

SOMETHING HAPPENING HERE: RESEARCHING THE GLOBAL IN PLACE

Mastin Prinsloo

University of Cape Town, South Africa

BOURDIEU, LANGUAGE AND SPATIALITY: ON COMPETENCE AS A LINGUISTIC SENSE OF PLACEMENT

Linus Salö

Stockholm University, Sweden

ESSAY WRITING AS SPATIOTEMPORAL RESOURCE FOR CITIZENSHIP IN CLASSROOMS, NATION-STATES, THE KINGDOM OF HEAVEN

Mary Juzwik¹, Sandro Barros², Cori McKenzie²

¹Michigan State University, USA, ²Michigan State University

FROM STRUCTURALISM TO SPATIALITY IN LANGUAGE STUDIES

Suresh Canagarajah

Penn State University, USA

SIMPC16

Time: Thursday, 27/Jul/2017: 2:30pm - 7:00pm · Location: Queluz IV

INNOVATIONS AND CHALLENGES IN FORENSIC LINGUISTICS

Organizer(s): **Richard MALCOLM Coulthard** (UFSC)

DETAILS OF THE SYMPOSIUM PAPERS

WHAT IS A PROMISE? LEGAL AND LINGUISTIC PERSPECTIVES

Janet Alnsworth

Un. Seattle, USA

THE EPISTEMOLOGICAL CHALLENGES OF FORENSIC LINGUISTS IN CYBERCRIMINAL CONTEXTS

Rui Sousa-Silva

Uni do Porto, Portugal

(NOT) STANDING OUT FROM THE CROWD: COHESION AND DIVERSITY IN ONLINE CRIMINAL COMMUNITIES OF PRACTICE

Nicci Macleod

Uni Aston, UK

IN DEFENCE OF AUTHORSHIP ANALYSIS

Malcolm Coulhard

UFSC, Brasil

EL ANÁLISIS DE LOS RASGOS FONOLÓGICOS EN COMPARACIÓN FORENSE DEL HABLA

Nuria Gavaldà

Uni Autonoma de Barcelona, Espana

THE JUDICIAL VIEW OF WOMEN'S RIGHTS IN THE DISCOURSE OF BRAZILIAN APPELLATE DECISIONS ON ABORTION

Debora Figueiredo

UFSC, Brasil

LINGÜÍSTICA FORENSE E IDENTIFICAÇÃO DE AUTORIA TEXTUAL: IMPORTÂNCIA DA PESQUISA ACADÊMICO-CIENTÍFICA

Dayane Celestino de Almeida

UNICAMP-DLA

O TEXTO POLICIAL EM DEBATE: SENTIDOS QUE EMERGEM DE RELATÓRIOS DE INQUÉRITO SOBRE VIOLENCIA CONJUGAL

Marcia Cristiane Nunes

UNISUL, Brasil

C605-606

Time: Thursday, 27/Jul/2017: 3:30pm - 4:30pm · Location: Queluz VI

3:30pm - 4:00pm

DESAFIOS NO PLANEJAMENTO DE WORKSHOPS DE LÍNGUA INGLESA COM VISTAS À EDUCAÇÃO LINGÜÍSTICA

Luciane Sturm

Universidade de Passo Fundo, Brazil; lursturm@upf.br

4:00pm - 4:30pm

CORRELATION BETWEEN CONTENT KNOWLEDGE AND TEACHING EFFECTIVENESS

Coreen Okraski¹, Scott Patrick Kissau¹, Mary Jo Adams²

¹University of North Carolina at Charlotte, United States of America;

²Providence Day School, Charlotte, United States of America;

spkissau@uncc.edu

C609-610

Time: Thursday, 27/Jul/2017: 3:30pm - 4:30pm · Location: Queluz VII

3:30pm - 4:00pm

A CHALLENGING INNOVATION: SECOND LANGUAGE SPEECH WITHIN THE COMMON EUROPEAN FRAMEWORK OF REFERENCE FOR LANGUAGES

Bettina Beinhoff

Anglia Ruskin University, United Kingdom; bettina.beinhoff@anglia.ac.uk

4:00pm - 4:30pm

IMPROMPTU TIMED-WRITING AND PROCESS-BASED TIMED-WRITING EXAMS: COMPARING L2 LEARNERS' PERFORMANCE AND PERCEPTIONS

Virginia David

Western Michigan University, United States of America;

virginia.david@wmich.edu

C613-618

Time: Thursday, 27/Jul/2017: 3:30pm - 4:30pm · Location: Venezia I

3:30pm - 4:00pm

EDUCAÇÃO INTERCULTURAL E LINGUAGEM NA FORMAÇÃO DE PROFESSORES (PARANÁ -BRASIL): EQUIPES MULTIDISCIPLINARES, INTER/TRANSDISCIPLINARIDADE E MULTICULTURALISMO

Maísa Cardoso¹, Clóris Torquato²

¹Universidade Federal de Curitiba, Brazil; ²Universidade Federal de Curitiba, Brazil; isamahisa@gmail.com

4:00pm - 4:30pm

NATIONALISM VS ETHNIFICATION AND THE POLITICS OF LANGUAGE

Rose Marie Beck

University of Leipzig, Germany; rbeck@uni-leipzig.de

C619-624

Time: Thursday, 27/Jul/2017: 3:30pm - 4:30pm · Location: Venezia II

3:30pm - 4:00pm

AUTORIA NA ESCOLA: EXPERIÊNCIAS DE TRÊS ALUNOS DO SEXTO ANO COM SEUS PROFESSORES DE INGLÊS

Viviane Bengezen¹, Lauro Silva²

¹Universidade Federal de Viçosa, Brazil; ²Universidade Federal de Uberlândia, Brazil; vbengezen@gmail.com

4:00pm - 4:30pm

DRAMA AS AN INNOVATIVE APPROACH FOR LANGUAGE LEARNING: CONTRIBUTIONS TO THE FIELD OF APPLIED LINGUISTICS

Burcu Yaman-Nteligloou, Angelica Galante

Brandon University, Canada; nteliogloub@brandou.ca

C625-630

Time: Thursday, 27/Jul/2017: 3:30pm - 4:30pm · Location: Venezia III

3:30pm - 4:00pm

AMPLIANDO EL AULA DE LENGUA EXTRANJERA EN ESCENARIOS SUBURBANOS

Nancy Beatriz Leánez, Marcela Elena Morchio

Universidad Nacional de San Juan-Facultad de Filosofía, Humanidades y Artes, Argentine Republic; nancyleanez@hotmail.com

4:00pm - 4:30pm

O USO DO WHATSAPP COMO FERRAMENTA PROPULSORA DE INTERAÇÕES EM INGLÊS COMO LÍNGUA ESTRANGEIRA

Suzan Severo

Unisinos, Brazil; sueufrgs@gmail.com

C631-636

Time: Thursday, 27/Jul/2017: 3:30pm - 4:30pm · Location: Venezia IV

3:30pm - 4:00pm

ANALYZING LEXICAL BUNDLES IN PUBLISHED HISTORY WRITING IN ENGLISH, SPANISH, AND PORTUGUESE

Viviana Cortes

Georgia State University, United States of America; vcortes@gsu.edu

4:00pm - 4:30pm

“SPECIALLY IN THE LAST YEARS...”: EVIDENCE OF ELF AND NON-NATIVE ENGLISH FORMS IN INTERNATIONAL JOURNALS

Ron Martinez

Universidade Federal do Paraná, Brazil; ronmartinez@ufpr.br

C637-642

Time: Thursday, 27/Jul/2017: 3:30pm - 4:30pm · Location: Venezia V

3:30pm - 4:00pm

WINDING ROADS TO LANGUAGES: A LONGITUDINAL PROJECT ON STUDENT CHANGES IN MULTILINGUAL LANGUAGE DEGREE PROGRAMMES

Klaus-Dieter Rossade, Sarah Heiser

The Open University, United Kingdom;

Klaus-Dieter.Rossade@open.ac.uk

4:00pm - 4:30pm

COMMUNICATIVE REPERTOIRES AND FOREIGN LANGUAGE TEACHER EDUCATION IN THE ERA OF SUPERDIVERSITY

Raquel Lombardi, Ana Claudia Peters Salgado

Universidade Federal de Juiz de Fora, Brazil;

raquellombardi@yahoo.com.br

C643-648

Time: Thursday, 27/Jul/2017: 3:30pm - 4:30pm · Location: Ducale I

3:30pm - 4:00pm

ASYNCHRONOUS BLENDED DELIVERY MODES IN GRAMMAR INSTRUCTION – THE ROLE OF THE NATIVE LANGUAGE

Goretti Prieto Botana¹, Robert DeKeyser²

1University of Southern California, United States of America; 2University of Maryland, United States of America; botana@usc.edu

4:00pm - 4:30pm

PERSPECTIVES AND FOCUSES FOR TESTING CRITICAL INTERPRETATIONS SUPPORTED BY ICT.

Julia de las Mercedes Mairs Samuel

Higher Education, Cuba; julia.mairs@reduc.edu.cu

C649-654

Time: Thursday, 27/Jul/2017: 3:30pm - 4:30pm · Location: Ducale II

3:30pm - 4:00pm

O QUE É O BILINGUISMO E COMO OS BILÍNGUES O COMPREENDEM?

Júlia Costa Mendes, Isabella Mozzillo

Universidade Federal de Pelotas, Brazil; julia.ufpel@gmail.com

4:00pm - 4:30pm

PREPARING ESL PRESERVICE TEACHERS TO ADDRESS DIVERSITY: UNDERSTANDING LINGUISTIC AND CULTURAL IDEOLOGIES

Daniela Silva

University of Texas at San Antonio, United States of America;

daniela.conceicaodasilva@utsa.edu

C655-660

Time: Thursday, 27/Jul/2017: 3:30pm - 4:30pm · Location: Ducale III

3:30pm - 4:00pm

O EXAME TOEFL ITP EM UMA UNIVERSIDADE TECNOLÓGICA: MOTIVAÇÕES, PERCEPÇÕES, ATITUDES E CRENÇAS.

Carla Barsotti¹, Claudia Beatriz Martins²

1Universidade Tecnológica federal do Paraná - UTFPR, Brazil;

2Universidade Tecnológica federal do Paraná - UTFPR, Brazil;

cbars@utfpr.edu.br

4:00pm - 4:30pm

TEST ANXIETY: A CROSS-COUNTRY ANALYSIS

Josefina C. Santana

Universidad Panamericana, Mexico; jsantana@up.edu.mx

C661-666

Time: Thursday, 27/Jul/2017: 3:30pm - 4:30pm · Location: Ducale IV

3:30pm - 4:00pm

O PAPEL DO SUPERVISOR DE ÁREA DO PIBID-SUBPROJETO DE LÍNGUA INGLESA NA COFORMAÇÃO INICIAL

Olandina Della-Justina

Universidade do Estado de Mato Grosso, Brazil;

olandina2008@hotmail.com

4:00pm - 4:30pm

ON THE IMPORTANCE OF A SOCIOCOGNITIVE PERSPECTIVE FOR EFFECTIVE L2 PEDAGOGY.

Paul David Toth¹, Kristin Davin²

¹Temple University, United States of America; ²Loyola University of Chicago, United States of America; ptoth@temple.edu

C667-672

Time: Thursday, 27/Jul/2017: 3:30pm - 4:30pm · Location: Ducale V

3:30pm - 4:00pm

IMPLEMENTING ENGLISH MEDIUM INSTRUCTION (EMI) POLICY IN AN EFL SETTING: TEACHER PERCEPTIONS

Mouhamad Mouhanna, Leila Mouhanna

UAEU, United Arab Emirates; mmouhanna@uaeu.ac.ae

4:00pm - 4:30pm

'SIGHT WORDS' FOR EARLY READING IN LESS STUDIED LANGUAGES: THE CASE OF ARABIC

Wafa Zoghbor, David Palfreyman

Zayed University, United Arab Emirates; wafapharm@hotmail.com

C885-886

Time: Thursday, 27/Jul/2017: 3:30pm - 4:30pm · Location: Catete

3:30pm - 4:00pm

O RAPTO DAS PALAVRAS: PRODUÇÃO ACADÊMICA E PLÁGIO

Augusto César Luitgards Moura Filho

Universidade de Brasília, Brazil; amourafilho@uol.com.br

4:00pm - 4:30pm

RECONSTRUTUALIZAÇÃO EM NARRATIVAS DE VIOLENCIA DE GÊNERO NA JUSTIÇA BRASILEIRA

Lúcia Freitas¹, Liliana Cabral Bastos²

1UEG; 2PUC-Rio; lilianacbastos@gmail.com

C929-930

Time: Thursday, 27/Jul/2017: 3:30pm - 4:30pm · Location: Alcazar

3:30pm - 4:00pm

O CONCEITO DE "SEQUÊNCIA DIDÁTICA" NO ÂMBITO EDUCACIONAL BRASILEIRO: DA ACADEMIA À ESCOLA

Maria Augusta Reinaldo, Maria Auxiliadora Bezerra

Universidade Federal de Campina Grande, Brazil;

augusta.reinaldo@gmail.com

4:00pm - 4:30pm

ENSINO REFLEXIVO DE CONHECIMENTOS LINGUÍSTICOS: UM DESAFIO EPISTEMOLÓGICO E METODOLÓGICO

Maria Auxiliadora Bezerra, Maria Augusta Reinaldo

Universidade Federal de Campina Grande, Brazil;

bezerramauxiliadora@gmail.com

C917-918

Time: Thursday, 27/Jul/2017: 5:00pm - 6:00pm · Location: Queluz V

5:00pm - 5:30pm

OS EFEITOS DO LIVRO DIDÁTICO NAS PRÁTICAS DE ENSINO DE LÍNGUA INGLESA

Marcinete Rocha da Silva

Universidade do Estado de Mato Grosso, Brazil;

profmarcinete@hotmail.com

5:30pm - 6:00pm

PARADIGMA INTERDISCIPLINAR ENTRE BRASIL E PORTUGAL NO PROCESSO ENSINO-APRENDIZAGEM

Eliana Márcia Santos Carvalho

Universidade do Estado da Bahia, Brazil; elianacte@gmail.com

C607-608

Time: Thursday, 27/Jul/2017: 5:00pm - 6:00pm · Location: Queluz VI

5:00pm - 5:30pm

KEY FACTORS FOR SUCCESSFUL INNOVATION IN LANGUAGE TEACHING: THE QUALICEFR RESEARCH PROJECT

Enrica Piccardo^{1,2}, Brian North^{3,4}

¹IOISE-University of Toronto, Canada; ²Université Grenoble-Alpes, France; ³Eurocentres Foundation, Zurich, Switzerland; ⁴Eaquals (Evaluation and Accreditation of Quality in Language Services); enrica.piccardo@utoronto.ca

5:30pm - 6:00pm

L2 WRITING INSTRUCTION PRACTICES OF TESOL-TRAINED AND NON TESOL-TRAINED TEACHERS

Jim McKinley², Heath Rose¹

¹The University of Oxford, United Kingdom; ²The University of Bath, United Kingdom; heath.rose@education.ox.ac.uk

C611-612

Time: Thursday, 27/Jul/2017: 5:00pm - 6:00pm · Location: Queluz VII

5:00pm - 5:30pm

LANGUAGE TEACHERS' COGNITIONS ON LANGUAGE, CULTURE AND TEACHER DEVELOPMENT AS COMPLEX ADAPTIVE SYSTEMS

Shigeru Sasajima

Toyo eiwa university, Japan; sasajima.s@toyoeiwa.ac.jp

5:30pm - 6:00pm

MULTIPLE MEDIATIONS: STUDENT AND TEACHER SCAFFOLDING AND SELF-REGULATION THROUGH EAL ASSESSMENT TASK DESIGN

Michael Michell, Chris Davison

University of New South Wales, Australia; c.davison@unsw.edu.au

C577-590 C

Time: Thursday, 27/Jul/2017: 5:00pm - 6:00pm · Location: Studio 8

5:00pm - 5:30pm

DISCOURSES OF AUSTERITY: REPORTING ON INTERDISCIPLINARY COLLABORATION BETWEEN LINGUISTS AND ECONOMISTS

Kate Power¹, Tanweer Ali²

1University of British Columbia, Canada; 2State University of New York, Czech Republic; katpower@mail.ubc.ca

5:30pm - 6:00pm

A CONTRASTIVE STUDY ON THE DISCOURSE FEATURES OF THE INTRODUCTION SECTION OF RESEARCH ARTICLES

Paulina M. Gochecho, Zhu Ying

De La Salle University, Philippines; paulina.gochecho@dlsu.edu.ph

POSTER SESSION

Time: Thursday, 27/Jul/2017: 5:00pm - 6:00pm · Location: Versailles

FEEDBACK CORRETIVO ORAL SOB A PERSPECTIVA SOCIOCULTURAL NO TELETANDEM INSTITUCIONAL INTEGRADO: UM ESTUDO DE CASO

Ana Carolina Freschi

UNESP - Universidade Estadual Paulista "Júlio de Mesquita Filho", Brazil; anafreschi@gmail.com

A ESTRUTURA RETÓRICA DA PRIMEIRA SESSÃO DE INTERAÇÃO ORAL NO AMBIENTE DE TELETANDEM INSTITUCIONAL INTEGRADO

Laura Rampazzo

Universidade Estadual Paulista - UNESP, Brazil; laurarampazzo31@gmail.com

A SYSTEMATIC REVIEW ON APHASIA AND WORKING MEMORY: IS THERE A TENDENCY FOR NEXT YEARS?

Fernanda Schneider^{1,2}, Sabrine Amaral Martins^{1,3}, Lisandra Rutkoski Rodrigues^{1,4}, Lilian Cristine Hübner¹, Fernanda Loureiro^{1,4,5}, Gislaine Machado Jerônimo¹, Luiz Carlos Porcello Marrone^{1,5}, Natalie Pereira¹, Diane Blank Bencke^{1,4}

1Pontifícia Universidade Católica do Rio Grande do Sul, Brazil; 2Instituto Federal - IFRS; 3Conselho Nacional de Pesquisa CNPQ; 4Coordenação de Aperfeiçoamento de Pessoal de Nível Superior CAPES; 5Hospital São Lucas - HSL; sabrineam@outlook.com

A CONSTRUÇÃO DA IDENTIDADE INSTITUCIONAL E DA IDENTIDADE SOCIAL NA EDUCAÇÃO A DISTÂNCIA

Rita de Cassia Soares², Marco Aurelio Souza¹

1Pontifícia Universidade Católica do Rio de Janeiro, Brazil; 2Secretaria Municipal de Educação do Rio de Janeiro, Brazil; marcoaurelio.professor@yahoo.com.br

APROXIMAÇÕES ENTRE A LITERATURA INFANTIL E O APRENDIZADO DA LÍNGUA BRASILEIRA DE SINAI

Érica Aparecida Garrutti-Lourenço

Universidade Federal de São Paulo, Brazil; egarrutti@yahoo.com.br

DIAGNOSING AND TRACKING ENGLISH ACADEMIC WRITING: IS COGNITIVE DIAGNOSTIC MODELLING THE WAY FORWARD?

Qin Xie

Hong Kong Institute of Education, Hong Kong S.A.R. (China); qxie@ied.edu.hk

EFFECTIVE COORDINATION OF LITERACY PROGRAMS FOR YOUNG ADOLESCENT EFL LEARNERS

Mitsue Allen-Tamai¹, Toyoda Hiroko²

1Aoyama Gakuin University, Japan; 2Tokyo University of Technology; allentamai@cl.aoyama.ac.jp

O DESIGN DE UMA INTERFACE PARA PESSOAS COM GAGUEIRA

Andréa Souza, Zuleica Camargo

Pontifícia Universidade Católica de São Paulo, Brazil; andreassouza@yahoo.com.br

PROFESSIONAL DEVELOPMENT THROUGH REVERSE MENTORING

Liliana Beatriz Valle Zapata, Danilza Lorduy Arellano

Universidad de Córdoba, Colombia; lilianavallezapata@yahoo.com

SCHOOLING EFFECT IN HEALTHY AGING IN NAMING, SEMANTIC KNOWLEDGE, WORKING MEMORY AND CONCEPTUALIZATION

Sabrine Amaral Martins^{1,2}, Bruna Tessaro^{1,2}, Anderson Dick Smirdale¹, Fernanda Loureiro^{1,3,4}, Lilian Cristine Hubner^{1,2}, Lucas Porcello Schilling^{1,4}, Irônio Gomes da Silva Filho^{1,4,5}

1Pontifícia Universidade Católica do Rio Grande do Sul, Brazil; 2Conselho Nacional de Pesquisa CNPQ; 3Coordenação de Aperfeiçoamento de Pessoal de Nível Superior - CAPES; 4Hospital São Lucas da PUCRS; 5Instituto do Cérebro - InsCer; sabrineam@outlook.com

ANALYSING DISCUSSION CIRCLES: WHAT CONSTITUTES A QUALITY LITERARY DISCUSSION?

Matthew Armstrong, Tanya McCarthy

Kyushu University, Japan; matthewarmstrongjapan@gmail.com

METHODOLOGY OF CLASSROOM-ORIENTED RESEARCH: INNER SPEECH AND EXTERNAL ACTION IN THE TEACHER'S FEEDBACK SESSION.

Marisela Rodea

Universidad Nacional Autónoma de México, Mexico; marisela.colin@cele.unam.mx

SIMULATION, FLIPPED CLASSROOMS AND REFLECTION-ON-LEARNING: LEARNER AUTONOMY IN PRACTICE

Tanya McCarthy, Matthew Armstrong

Kyushu Institute of Technology, Japan; mccarthytanya.m@gmail.com

A SURVEY OF JAPANESE COMPLIMENTS AND COMPLIMENT RESPONSES IN THE CASE OF JAPANESE UNDERGRADUATE STUDENTS

Kayo Fujimura-Wilson

Yamaguchi University, Japan; fujiwils@yamaguchi-u.ac.jp

BLENDED LEARNING E APRENDIZAGEM MÓVEL NO ENSINO DE LÍNGUA INGLESA

Helena Kieling

Universidade Católica de Pelotas, Brazil; kieling.helena@gmail.com

ENSINO DE ESCRITA ACADÉMICA SOB A PERSPECTIVA DO GÊNERO BAKHTINIANO E DA GRAMÁTICA SISTÊMICO-FUNCIONAL

Luciana Rodrigues Villar Luna

Universidade Federal do Rio de Janeiro, Brazil;
lucianavillar11@gmail.com

MULTILITERACY AND THE RIO-WARSAW CONNECTION

Hugo Taam Dart

Instituto Brasil-Estados Unidos, Brazil; hugo.dart@gmail.com

O PAPEL POLÍTICO DO PROFESSOR NA DISCUSSÃO DO TEMA FAMÍLIA NO ENSINO-APRENDIZAGEM DE LÍNGUA INGLESA

Fabiane Reginaldo

Pontifícia Universidade Católica de São Paulo PUC-SP, Brazil;
fabiregina@hotmail.com

STUDENTS' ANXIETY AND CHOICE OF LANGUAGE IN ENGLISH CLASSROOMS AT JAPANESE UNIVERSITIES

Kayo Fujimura-Wilson

Yamaguchi University, Japan; fuiwils@yamaguchi-u.ac.jp

THE INTERNATIONAL ARABIC ALPHABET

Vasiliy D. Ivshin, L.A. Teleghin, Yu.M. Zinina

Moscow Region State University, Russian Federation; ia450@mail.ru

THE STRUCTURE EXPOSITORY TEXTS IN HEBREW L1 AND ENGLISH L2 BY SCHOOL CHILDREN IN ISRAEL

Anat Stavans, Dafna Alon

Beit Berl College, Israel; stavansa@beitberl.ac.il

THE USE OF APOLOGY STRATEGIES IN ENGLISH AND GENDER DIFFERENCES BY JAPANESE UNIVERSITY EFL STUDENTS

Timothy John Wilson

Hiroshima Jogakuin University, Japan; twilson@gaines.hju.ac.jp

A FUNÇÃO SOCIAL E EDUCATIVA DO JORNAL ESCOLAR

Áurea Brandão Santos

IFMA,Brazil; aurea.santos@ifma.edu.br

COMPETÊNCIA ESPONTÂNEA DO BOM APRENDIZ DE LÍNGUA INGLESA

Ana Cecília Fernandez dos Santos

UFSCar, Brazil; fernandez.cecilia@gmail.com

CONCEPÇÕES DE CULTURA E LITERATURA NO ENSINO-APRENDIZAGEM DE INGLÊS COMO LÍNGUA FRANCA

Carolina Marques Déa

UNESP, Brazil; carol_mdea@hotmail.com

PRODUÇÃO E ADAPTAÇÃO DE MATERIAIS EM CENTROS DE AUTO ACESSO

Mariana Barreto

Universidade Federal do Pará, Brazil; marianamaues5@gmail.com

A IMPORTÂNCIA DO ENSINO DA LIBRAS NOS INSTITUTOS FEDERAIS: ASPECTOS IDENTITÁRIOS, CULTURAIS, LINGUÍSTICOS, DIDÁTICOS METODOLÓGICOS.

Marcel de Assis Roque

IFSP - Instituto Federal de São Paulo, Brazil; marcel.libras@hotmail.com

BLENDED LEARNING – POTENCIALIDADES E INTEGRALIZAÇÃO CURRICULAR NO ENSINO E APRENDIZAGEM DE LÍNGUAS

Maria Glacy Fequetia Dalcim

Instituto Federal de São Paulo - Câmpus Avaré, Brazil;
maria.dalcim@ifsp.edu.br

SOLICITAÇÕES NO PORTUGUÊS BRASILEIRO E NO JAPONÊS: UM BREVE ESTUDO COMPARATIVO

José Luiz Ottoni Neves

Especialista em Letras pela PUC-Rio, Brazil; zlottoni@yahoo.com.br

PRODUÇÃO DE VIDEOCLIPES NAS AULAS DE INGLÊS: EM DIREÇÃO À PEDAGOGIA DE MULTILETRAMENTOS

Josibel Rodrigues Silva

Instituto Federal de Educação, Ciência e Tecnologia do Amazonas, Brazil; jubileu82@gmail.com

O GÊNERO ACADÊMICO : UMA ANÁLISE DA ORGANIZAÇÃO RETÓRICA DE RESUMOS DE DISSERTAÇÃO DE MESTRADO

Danilo Bandeira, Ruth Rocha, Hugo Santos

Universidade Estadual do Ceará, Brazil; rocha.rutharocha.ruth@gmail.com

S98

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · **Location:** Louvre II

INNOVATIONS AND CHALLENGES IN APPLIED LINGUISTICS: PERSPECTIVES FROM SOUTHEAST ASIA

Organizer(s): Azirah Hashim (University of Malaya, Malaysia), **Ee Ling Low** (National Institute of Education, Nanyang Technological University, Singapore)

DETAILS OF THE SYMPOSIUM PAPERS

COMPARING LEGAL AND EDUCATIONAL LANGUAGE PLANNING IN SOUTHEAST ASIA

Richard Powell

Nihon University, Japan

CHALLENGES TO NATIONAL LANGUAGE POLICIES: ASEAN PERSPECTIVES

Azirah Hashim

University of Malaya, Malaysia

LANGUAGE POLICY IN MALAYSIA: SEEDS OF CONTENTION OR FRUITS OF THE FUTURE?

Beng Soon Lim

SIM University, Singapore

RESEARCH ON APPLIED LINGUISTICS IN SOUTHEAST ASIA: AN EPISTEMOLOGICAL PERSPECTIVE

Ee Ling Low¹, Anne Pakir²

¹National Institute of Education, Nanyang Technological University, Singapore, ²National University of Singapore, Singapore

S49

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · **Location:** Queluz II

CHALLENGING IDEOLOGIES OF NATIVE-SPEAKERISM: GLOBAL PERSPECTIVES

Organizer(s): Sue Garton (Aston University, UK), **Fiona Copland** (Stirling University, UK), **Steve Mann** (Warwick University, UK)

DETAILS OF THE SYMPOSIUM PAPERS

CRITICAL DEBATES IN NATIVE SPEAKERSIM

Fiona Copland¹, Steve Mann², Sue Garton³

¹University of Stirling, UK, ²Warwick University, UK, ³Aston University, UK

NATIVE SPEAKERISM AND GOVERNMENT DISCOURSES OF BILINGUALISM: THE CASE OF LATIN AMERICA

Adriana González Moncada¹, Enric Llurda²

¹Universidad de Antioquia, Medellín, Colombia, ²Universitat de Lleida, Catalonia, Spain

NATIVE ENGLISH SPEAKING TEACHERS (NESTS): A REASSESSMENT?

Fiona Copland

University of Stirling, UK

S97

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · **Location:** Queluz III

EXIBIÇÃO DE COMPETÊNCIA E APRENDIZAGEM NA FALA- EM-INTERAÇÃO DE SALA DE AULA

Organizer(s): Marcela Lopes (UNICENTRO)

DETAILS OF THE SYMPOSIUM PAPERS

FAZER AVALIAR NA CONSTITUIÇÃO DA COMPETÊNCIA EM SALA DE AULA

Cristina Uflaker

UFRJ

CONSTRUÇÃO CONJUNTA DE CONHECIMENTO EM UM GRUPO DE TRABALHO NO ENSINO MÉDIO

Rafael Petermann

IFPR

O TRABALHO DE FAZER AULA E FAZER APRENDIZAGEM DE LÍNGUA ESPANHOLA NO ENSINO MÉDIO

Marcela Lopes

UNICENTRO

C613-618 B

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · **Location:** Venezia I

5:00pm - 5:30pm

NEGOTIATING IDENTITIES IN ENGLISH AS A LINGUA FRANCA COMMUNICATION VIA SKYPE

Marie-Louise Brunner, Stefan Diemer

Saarland University, Germany; s.diemer@mx.uni-saarland.de

5:30pm - 6:00pm

O ESTUDO DAS IDENTIDADES DE GÊNERO À LUZ DA ANÁLISE DE DISCURSO CRÍTICA (ADC)

Lorena Araujo de Oliveira Borges

Universidade de Brasília, Brazil; lorena.aoborges@gmail.com

6:00pm - 6:30pm

O EROTISMO NAS ESCRITAS DE FÃS NA INTERNET

Rafael Salmazi Sachs

Universidade Estadual de Campinas, Brazil; rafael.sachs@gmail.com

6:30pm - 7:00pm

STUDYING AT THE POSTSECONDARY LEVEL IN THE FRENCH-CANADIAN MINORITY CONTEXT: I SEE RED

Eva Lemaire

University of Alberta, Canada; lemaire@ualberta.ca

C619-624 B

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · **Location:** Venezia II

5:00pm - 5:30pm

EXPLORING TEACHER DEVELOPMENT IN AMAZONAS: TOWARDS A MODEL OF NARRATIVISED TEACHER COGNITION

Maristela Silva^{1,2}, Jane Evison²

¹Universidade do Estado do Amazonas, Brazil; ²University of Nottingham, UK; mbs_991@hotmail.com

5:30pm - 6:00pm

FORMAÇÃO DA IDENTIDADE DOCENTE EM LÍNGUA INGLESA: VIVÊNCIAS DE ALUNOS INGRESSANTES DO CURSO DE LETRAS

**Célia Regina Lessa Aleixo Devico, Josimayre Novelli Coradim,
Luciana Cabrini Simões Calvo**

Universidade Estadual de Maringá, Brazil; celia@caedi.com.br

6:00pm - 6:30pm

TEACHER FEEDBACK VS STUDENT'S PERCEPTIONS ON THAT: AN INVESTIGATION OF EFL BRAZILIAN UNDERGRADUATE STUDENTS

Maria Ester Moritz, Karina Lacerda

Universidade Federal de Santa Catarina, Brazil; nicamoritz@yahoo.com

6:30pm - 7:00pm

GLOBAL PROFESSIONAL IDENTITY: A CRITICAL DIALOGUE BETWEEN EXPERT/NOVICE NON-NATIVE ENGLISH SPEAKER TEACHERS

Carmen Helena Guerrero¹, Bryan Meadows²

¹Universidad Distrital, Colombia; ²Fairleigh Dickinson University, United States; helena.guerrero.ud@gmail.com

C625-630 B

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · Location: Venezia III

5:00pm - 5:30pm

COLLABORATIVE READING AND PRODUCTION IN ENGLISH OF MULTIMODAL HYPERTEXTS IN AN ACADEMIC CONTEXT

Mariana Backes Nunes, Patrícia da Silva Campelo da Costa Barcellos

Universidade Federal do Rio Grande do Sul, Brazil;

marianabackesnunes@gmail.com

5:30pm - 6:00pm

ENACTING IDENTITIES THROUGH MULTIMODAL TEXT PRODUCTION IN HIGHER EDUCATION: POSSIBILITIES AND INNOVATIONS IN ENGLISH LEARNING

Raquel Gamero¹, Lucas Moreira dos Anjos-Santos²

1Universidade Estadual do Norte do Paraná, Brasil; 2Monash University, Australia; lucas.santos@monash.edu

6:00pm - 6:30pm

TELETANDEM PRACTICES AT UNESP: A DISCUSSION ON DIFFERENT LEVELS OF INSTITUTIONAL INTEGRATION

Suzi Marques Spatti Cavalari

Universidade Estadual Paulista (UNESP), Brazil; smscavalaria@gmail.com

6:30pm - 7:00pm

THE CREATION OF FOREIGN LANGUAGE PEDAGOGICAL MATERIALS BY BRAZILIAN PRE-SERVICE TEACHERS FOR COMPUTER-MEDIATED TEACHING

Marília dos Santos Lima¹, Patricia da Silva Campelo Costa Barcellos²

1Universidade do Vale do Rio dos Sinos, Brazil; 2Universidade Federal do Rio Grande do Sul; marilialim@unisinos.br

C631-636 B

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · Location: Venezia IV

5:00pm - 5:30pm

ACADEMIC DISCOURSE AS A SINGLE ENTITY? INVESTIGATING DISCIPLINARY PROFILES THROUGH MULTIDIMENSIONAL ANALYSIS

Vander Viana

University of Stirling, United Kingdom; vanderviana@stir.ac.uk

5:30pm - 6:00pm

ANALYZING FORMULAIQUE SEQUENCES IN SPOKEN JAPANESE FROM A LARGE JAPANESE TV CLOSED CAPTION CORPUS

Kohji Shibano

Tokyo University of Foreign Studies, Japan; shibano@aa.tufs.ac.jp

6:00pm - 6:30pm

A "REAL CLOSE" LOOK AT SPOKEN ENGLISH GRAMMAR IN NATIVE AND NON-NATIVE CORPORA

Juno Ruivivar

Concordia University, Canada; jdruiuvivar@gmail.com

6:30pm - 7:00pm

USING MULTI-DIMENSIONAL ANALYSIS TO HELP TEACH WRITING OF INTERNET GENRES

Jeff Connor-Linton

Georgetown University, United States of America;

connorlj@georgetown.edu

C637-642 B

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · Location: Venezia V

5:00pm - 5:30pm

UNIVERSITY STUDENT PERSPECTIVE ON CLIL, EMI, AND ELF

Jaana Suviniitty

Aalto University, Finland; jaana.suviniitty@aalto.fi

5:30pm - 6:00pm

HACIA UN MODELO CULTURAL, LINGÜÍSTICO Y PROFESIONALMENTE RELEVANTE EN LA FORMACIÓN DE DOCENTES BILINGÜES

Fernando Rodriguez-Valls¹, Cristian Aquino-Sterling²

1California State University, Fullerton, United States of America; 2San Diego State University, United States of America; frodriguez-valls@fullerton.edu

6:00pm - 6:30pm

AS PERCEPÇÕES DA HETEROGENEIDADE NA SALA DE AULA DE LÍNGUAS ADICIONAIS

Ana Cecília da Gama Torres¹, Maria Inez Probst Lucena²

1IFSC- Instituto Federal de Educação Ciência e Tecnologia-SC, Brazil; 2UFSC-PPGLg Universidade Federal de Santa Catarina, Brazil; anagamatorres@gmail.com

6:30pm - 7:00pm

ON THE RELATION OF WRITING AND IMAGES IN DIGITAL COMMUNICATION

Christa Duerscheid, Christina Margrit Siever

University of Zurich, Switzerland; duerscheid@ds.uzh.ch

C643-648 B

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · Location: Ducale I

5:00pm - 5:30pm

SECOND LANGUAGE ACQUISITION BY THE SYRIAN AND AFGHAN MIGRANTS

Barbara Kolkmann-Klamt

GAL, Germany; barbara.kolkmann@orange.fr

5:30pm - 6:00pm

PROFESSORES IFE E O CONSTANTE DESAFIO DA ATUALIZAÇÃO E PREPARAÇÃO DE MATERIAL

Elza Mello Ribeiro¹, Janaina Cardoso²

1IFRJ, Brazil; 2UERJ, Brazil; elzinha2212@gmail.com

6:00pm - 6:30pm

INGLÊS PARA PROPÓSITOS ACADÊMICOS (IPA): SELEÇÃO E ELABORAÇÃO DE MATERIAL DIDÁTICO

Claudia Jotto Kawachi-Furlan¹, Stefanie Fernanda Pistoni Della Rosa², Eliane Hércules Augusto-Navarro³, Guilherme Jotto Kawachi⁴
¹Universidade Federal do Espírito Santo, Brazil; ²Instituto Federal de São Paulo, Brazil; ³Universidade Federal de São Carlos, Brazil; ⁴Universidade Estadual de Campinas, Brazil; claudajk@hotmail.com

6:30pm - 7:00pm

PRÁTICAS DE ESCRITA DO GÊNERO MONOGRAFIA À LUZ DOS LETRAMENTOS ACADÊMICOS

Laura Silveira Botelho
Universidade Federal de Juiz de Fora, Brazil; laurabot@hotmail.com

5:30pm - 6:00pm

EAP PERFORMANCE AT UNIVERSITY LEVEL: EXPLORING THE RELATIONSHIP BETWEEN PROGRAM OUTCOMES AND TOEFL IBT SCORES

Martha-Isabel Tejada
Universidad de los Andes, Colombia; mi.tejada10@uniandes.edu.co

6:00pm - 6:30pm

IDENTIFYING THE CONSTRUCTS OF LANGUAGE ASSESSMENT LITERACY FOR LANGUAGE TEACHERS

Young Shik Lee
Hannam University, Korea, Republic of (South Korea); yshlee@hnu.kr

C649-654 B

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · **Location:** Ducale II

5:00pm - 5:30pm

SAME SAME BUT DIFFERENT? STUDENTS' CONCEPTIONS OF MULTILINGUALISM AND LANGUAGE LEARNING

Ulrike Vogl
University of Vienna, Austria; ulrike.vogl@univie.ac.at

5:30pm - 6:00pm

**THE MAKING OF A LANGUAGE TEACHER TRAINER:
MIRRORING SOCIAL REPRESENTATIONS AND
INTERCULTURALITY**

Raulino Batista Figueiredo Neto, Flávia Cristina Martins de Oliveira
Universidade Federal da Bahia, Brazil; teacherflafi@gmail.com

6:00pm - 6:30pm

WHAT IS 'NORMAL'? UK PRIMARY TEACHERS TALK ABOUT SUPPORTING BILINGUAL CHILDREN, THEIR LANGUAGES, AND FAMILIES

Clare Michelle Cunningham
York St John University, United Kingdom; c.cunningham@yorksj.ac.uk

6:30pm - 7:00pm

INSTRUCTIONAL DECISION-MAKING AND IPAS: ASSESSING THE MODES OF COMMUNICATION

Mary Jo Adams
Providence Day School, United States of America;
maryjo.adams@providenceday.org

C661-666 B

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · **Location:** Ducale IV

5:00pm - 5:30pm

PERCEPTIONS AND EXPRESSIONS OF TEACHER AUTONOMY AT A JAPANESE UNIVERSITY.

Peter Harrold, Andrew Gallacher
Kyushu Sangyo University, Japan; peterharrold@hotmail.co.uk

5:30pm - 6:00pm

PRE-SERVICE ENGLISH TEACHER EDUCATION AND DIGITAL LITERACIES: AN ANALYSIS FOCUSING ON PIBID

Ana Karina de Oliveira Nascimento
Universidade de São Paulo, Brazil; akcoliveira@gmail.com

6:00pm - 6:30pm

PRESENCIA Y USO DE LOS MARCADORES DISCURSIVOS EN ESTUDIANTES BRASILEÑOS DE ESPAÑOL COMO LENGUA EXTRANJERA

Cristina Corral Esteve
UFPE, Brazil; corrale12@hotmail.com

6:30pm - 7:00pm

T-CODING (THE NEW METHOD OF TEACHING VOCABULARY) SURVIVES! GATEWAYS OF LEARNING WORDS AND THEIR EFFICIENCY

Mohsen Taraghi Gashti
University of Tehran, Iran, Islamic Republic of; m.taraghi@yahoo.com

C655-660 B

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · **Location:** Ducale III

5:00pm - 5:30pm

THE CONSTRUCTION OF ORAL COMMUNICATIVE COMPETENCE ACROSS THE DISCURSIVE DOMAINS OF CLASSROOM-BASED FIRST YEAR EAP

Ana Maria Ducasse, Annie Brown
RMIT, Australia; anamaria.ducasse@rmit.edu.au

C479-492 C

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · **Location:** Studio 1

5:00pm - 5:30pm

TEACHERS' EDUCATION TOWARDS MULTILITERACIES AND NEW LITERACIES

Ana Amelia Calazans da Rosa
Universidade Estadual de Campinas, Brazil; amelia.calazans@gmail.com

5:30pm - 6:00pm

TECHNOLOGY USE IN THE HOME TO SUPPORT LANGUAGE LEARNING - HERITAGE LANGUAGE PERSPECTIVES

Sabine Little

University of Sheffield, United Kingdom; s.little@sheffield.ac.uk

6:00pm - 6:30pm

CRITICAL LITERACY AND ACADEMIC LITERACIES: MOTIVATING PRE-SERVICE EFL TEACHERS TO WRITE

Andréa Machado de Almeida Mattos

Universidade Federal de Minas Gerais, Brazil;
andreamattosufmg@gmail.com

6:30pm - 7:00pm

NOTETAKING IN AN L2: A PEDAGOGIC MODEL

Joseph Paul Siegel

Meiji Gakuin University, Japan; jojo.siegel@gmail.com

C493-506 C

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · Location: Studio 2

5:00pm - 5:30pm

PROFESSIONAL IDENTITIES IN TRANSITION: UNIVERSITY LANGUAGE TEACHER-RESEARCHERS TAKING A POLITICAL AND ETHICAL STANCE

Adriana Diaz¹, Chantal Crozet²

¹University of Queensland, Australia; ²Royal Melbourne Institute of Technology (RMIT) University, Australia; a.diaz@uq.edu.au

5:30pm - 6:00pm

PROMOTING TEACHER-LEARNING THROUGH VIRTUAL AND VIDEO-BASED COOPERATION BETWEEN TEACHERS OF GERMAN AS A FOREIGN LANGUAGE

Marta Dawidowicz

University of Vienna, Austria; marta.dawidowicz@univie.ac.at

6:00pm - 6:30pm

QUESTIONS USED IN MATHEMATICS CLASSROOMS: A CASE STUDY OF 4 GRADE 10 MATHEMATICS TEACHERS

Maureen Matlakala Ledibane

North West University, Mafikeng Campus, South Africa;
matlakala.ledibane@nwu.ac.za

6:30pm - 7:00pm

SEEKING A RELATIONSHIP BETWEEN ENGLISH MAJORS' BELIEFS ABOUT GRAMMAR INSTRUCTION AND ATTAINMENT

Mirosław Pawlak

Adam Mickiewicz University, Poznań, Poland, Poland;
pawlakmi@amu.edu.pl

C507-520 C

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · Location: Studio 3

5:00pm - 5:30pm

YOU'RE TOO OLD TO PASS THAT EXAM! AGE, INVESTMENT, AGENCY AND AUTONOMY IN LANGUAGE LEARNING.

Diego Mideros, Beverly-Anne Carter

The University of the West Indies, Trinidad and Tobago;
Diego.Mideros@sta.uwi.edu

5:30pm - 6:00pm

AUTONOMY IN THE TRANSITION FROM LEARNER TO TEACHER: A LONGITUDINAL MULTIPLE-CASE STUDY

Jing Huang¹, Yau Ning Kenny Lock²

¹Hong Kong Baptist University, Hong Kong S.A.R. (China); ²Hong Kong Baptist University, Hong Kong S.A.R. (China); peterjh@hkbu.edu.hk

6:00pm - 6:30pm

INTERACTIONS, AUTONOMY AND ENGLISH LANGUAGE TEACHING AND LEARNING

Ana Paula Tavares de Moraes Silva Cypriano

FAETEC/ FEUC / SME-RJ, Brazil; apcypriano@hotmail.com

6:30pm - 7:00pm

LEARNERS AS AUTHORS: AUTHENTICITY & OUTPUT PRODUCTION IN THE EFL CLASSROOM

Bernd Rueschoff

University Duisburg-Essen, Germany; bernd.rueschoff@uni-due.de

C521-534 C

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · Location: Studio 4

5:00pm - 5:30pm

READING STRATEGIES AND SECOND LANGUAGE LEARNERS

Anna Lindholm

Karlstad University, Sweden; anna.lindholm@kau.se

5:30pm - 6:00pm

SELF-DIRECTED SPEECH AND SECOND LANGUAGE LEARNING

Markus Kötter

University of Siegen, Germany, Germany;
koetter@anglistik.uni-siegen.de

6:00pm - 6:30pm

RUSSIAN-SPEAKING STUDENTS' ATTITUDES TOWARDS LEARNING THE OFFICIAL LANGUAGE IN ESTONIA, LITHUANIA AND LATVIA

Birute Klaas-Lang¹, Kristiina Praakli^{1,2}

¹University of Tartu, Estonia; ²University of Helsinki, Finland;
birute.klaas-lang@ut.ee

6:30pm - 7:00pm

PISTEMOLOGICAL CHALLENGES IN MULTILINGUAL DOCTORAL EDUCATION. IS THERE SPACE FOR MORE THAN JUST ENGLISH?

Britta Schneider¹, Shem Macdonald²

¹Victoria University, Australia; ²La Trobe University, Australia;

s.macdonald@latrobe.edu.au

5:30pm - 6:00pm

ENSINO E APRENDIZAGEM DE INGLÊS PARA FINS ESPECÍFICOS: FOCO NA FORMAÇÃO DE PROFESSORES

Sandra Mari Kaneko Marques

UNESP-FCLAr, Araraquara, Brazil; sandrak@fclar.unesp.br

C535-548 C

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · Location: Studio 5

5:00pm - 5:30pm

AMBIENTES VIRTUAIS E FORMAÇÃO DE PROFESSORES: POSSIBILIDADES PARA O ESTÁGIO SUPERVISIONADO

Lúciana de Oliveira Silva

Universidade Federal de Minas Gerais, Brazil; luciana.fale@gmail.com

5:30pm - 6:00pm

APRENDIZAGEM POR PROJETOS NO ENSINO DE ESPANHOL PARA ALUNOS DO ENSINO MÉDIO TÉCNICO INTEGRADO

Maristella Gabardo

Instituto Federal do Paraná, Brazil; marisgabardo@gmail.com

6:00pm - 6:30pm

AS TECNOLOGIAS PARA O ENSINO DE LÍNGUAS ESTRANGEIRAS: INCORPORAÇÃO OU ABANDONO? (1930-1961)

Marta Banducci Rahe

Universidade Federal de Mato Grosso do Sul, Brazil;

banduccirahe@uol.com.br

6:30pm - 7:00pm

AS TICS COMO ESTRATÉGIA PEDAGÓGICA EM AULAS DE LÍNGUA INGLESA: UM RELATO DE EXPERIÊNCIA

Mirelly Karolinny de Melo Meireles Meireles, Jarbas Medeiros de Lima Filho Lima Filho, Adriana Assis de Aquino Aquino

IFRN, Brazil; mirelly.meireles@ifrn.edu.br

6:00pm - 6:30pm

Análise de sobreposição de falas e mecanismos de tomada de turno entre guardas e motorista

Rony Ron Ren

PUC-RIO, Brazil; ronyronren@gmail.com

6:30pm - 7:00pm

BEAUTIFUL SECRETS: THE SOCIOCULTURAL WORLDS OF NEW SPEAKERS OF AN ENDANGERED LANGUAGE: TE REO MĀORI

Elisa Duder

AUT University, New Zealand; elisa.duder@aut.ac.nz

C563-576 C

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · Location: Studio 7

5:00pm - 5:30pm

'SNAPSHOT' OF THE UNDERGROUND: A CORPUS DRIVEN ANALYSIS OF POLITICAL GRAFFITI FROM GREECE (2003-2015)

E. Dimitris Kitis

University of the Witwatersrand, South Africa; dimitris.kitis@wits.ac.za

5:30pm - 6:00pm

"I WANT TO SPEAK ENGLISH LIKE PEOPLE FROM CORNELL": THE ROLE OF ACCENT IN SUBJECTIVITY

Emily Elizabeth Linares

UC Berkeley, United States of America; emily.linares@berkeley.edu

6:00pm - 6:30pm

AS LINHAS DO TEMPO DO FACEBOOK COMO ESPAÇOS AUTOBIOGRÁFICOS E DE CURADORIA

Nayara Natalia de Barros

UNICAMP, Brazil; nayara.natalia.barros@gmail.com

6:30pm - 7:00pm

PIBID LÍNGUA INGLESA AND PIBID INTERDISCIPLINAR AT UTFPR: WAY AND WAYS

Elizabeth Pazello^{2,1}, Iara Maria Bruz¹

¹Universidade Federal do Paraná, Brazil; ²Universidade Tecnológica do Paraná; iarabruz@gmail.com

C549-562 C

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · Location: Studio 6

5:00pm - 5:30pm

DESAFIOS LINGUÍSTICOS DE APRENDIZES EM CURSOS DE INGLÊS PARA FINS ESPECÍFICOS (IFE)

Fernando de Barros Hyppolito

Universidade Estadual Paulista "Júlio de Mesquita Filho", Brazil; fbhyppolito@yahoo.com.br

C591-604 C

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · Location: Studio 9

5:00pm - 5:30pm

RETOS EPISTEMOLÓGICOS PARA LA MODELACIÓN DE LA AUDIOPRENSIÓN DE LENGUAS EXTRANJERAS

Jorge Luis Herrera Ochoa, María Elena Alvarez López

Universidad de Oriente, Santiago de Cuba, Cuba; jherrera@uo.edu.cu

5:30pm - 6:00pm

A ESCRITA COLABORATIVA EM CONTEXTO DE TELETEAM INSTITUCIONAL INTEGRADO

Mileni Bertholini Ferreira

UNESP - Universidade Estadual Paulista Júlio de Mesquita Filho, Brazil;
milenibf@yahoo.com.br

6:00pm - 6:30pm

HOW DOES FEEDBACK AFFECT EFL WRITING DEVELOPMENT IN THE CHINESE CONTEXT? A DST PERSPECTIVE

Yu Wang

Soochow University, China, People's Republic of; wangyu@suda.edu.cn

6:30pm - 7:00pm

BECOMING CONFEDERATE: REPRESENTATIONAL AND NONREPRESENTATIONAL ACCOUNTS

Kevin Michael Leander

Vanderbilt University, United States of America;

kevin.leander@vanderbilt.edu

S76

Time: Thursday, 27/Jul/2017: 5:00pm - 7:00pm · Location: Catete

STUDIES ON A LANGUAGE PROFICIENCY EXAMINATION FOR FOREIGN LANGUAGE TEACHERS: PRE-TESTING, DESIGN AND VALIDATION

Organizer(s): Douglas Altamiro Consolo (UNESP, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

AN ELECTRONIC PRE-TEST FOR THE EPPEL EXAMINATION: DESIGN, CONSTRUCT VALIDITY, TECHNICAL CHALLENGES AND MOBILE TECHNOLOGY

Douglas Altamiro Consolo
UNESP, Brazil

VALIDATION OF THE EPPEL EXAMINATION ORAL COMPREHENSION AND PRODUCTION TEST

Vera Lúcia Teixeira da Silva
UERJ, Brazil

EVIDENCES FOR VALIDATION OF THE READING COMPREHENSION AND WRITTEN PRODUCTION TEST IN THE EPPEL EXAMINATION

Teresa Helena Buscato Martins

IFSP, Brazil

PERFORMANCE RATING SCALE DEVELOPMENT FOR THE EPPEL EXAMINATION

William Eduardo da Silva

IFRJ, Brazil

W12

Time: Thursday, 27/Jul/2017: 6:00pm - 7:00pm · Location: Queluz I
EXPERIMENTING WITH TRANSDISCIPLINARITY BETWEEN TEACHERS AND ACADEMICS: POTENTIALLY RENOVATED EPISTEMOLOGICAL RELATIONS BREWED WITHIN TEACHER EDUCATION

Guilherme Adami

FAACG and USP, Brazil; guilhermeadami1302@gmail.com

W14

Time: Thursday, 27/Jul/2017: 6:00pm - 7:00pm · Location: Queluz V
SYNCHRONOUS VIDEO COMMUNICATION WITH YOUNG EFL LEARNERS: A MULTIMODAL ANALYSIS OF TASK NEGOTIATION

Shona Whyte¹, Euline Cutrim Schmid²

¹Université Nice Sophia Antipolis, France; ²Pädagogische Hochschule Schwäbisch Gmünd; whyte@unice.fr

W15

Time: Thursday, 27/Jul/2017: 6:00pm - 7:00pm · Location: Queluz VI
ENGAGING CRITICALITY IN LANGUAGE TEACHER EDUCATION: ASSIGNMENTS WITH A CRITICAL EDGE

Antoinette Gagné¹, Clea Schmidt²

¹University of Toronto, Canada; ²University of Manitoba, Canada; antoinette.gagne@gmail.com

W13

Time: Thursday, 27/Jul/2017: 6:00pm - 7:00pm · Location: Studio 8
RETHINKING DIGITAL EPISTEMOLOGIES FOR PRE-SERVICE TEACHING IN BAHIA COMMUNITIES: ROLE-PLAYING GAMES IN RENEGOTIATING MEANINGS

Fábio Sandes¹, Cristina Eluf²

¹IFBA, Brazil; ²UENB, Brazil; fnsandes@gmail.com

FRIDAY/SEXTA/VIERNES, 28/07

8:00-19:00	Registration open		
9:00-10:00	INVITED SYMPOSIUM 8 Innovations and Challenges in Educator Development in Applied Linguistics (Louvre II)	INVITED SYMPOSIUM 11 Innovation and challenges in empirical- experimental translation studies (Louvre I)	Concurrent Sessions
11:00-12:00	Concurrent Sessions		
12:15-13:30	Lunch		
13:30-14:30	Concurrent Sessions		
14:30-15:30	Concurrent Sessions		
15:30-16:30			
16:30-17:00	Coffee break		
17:00-18:00	PLENARY ADDRESS Navigating through multidiverse margins: ethical and epistemological challenges in doing Applied Linguistics in the South Marilda C. Cavalcanti (Louvre)		
18:00-19:00	Closing ceremony (Louvre)		

C829-830

Time: Friday, 28/Jul/2017: 9:00am - 10:00am · **Location:** Queluz II

9:00am - 9:30am

DOCTORAL STUDENTS' DUAL ROLES AS STUDENT AND EXPERT SCHOLARLY WRITERS: AN ACTIVITY THEORY PERSPECTIVE

Jun Lei¹, Guangwei Hu²

¹Guangdong University of Foreign Studies, China, People's Republic of;
²Nanyang Technological University, Singapore; rayjun.lei@outlook.com

9:30am - 10:00am

SABERES DO FORMADOR QUE IMPACTAM O APRENDIZADO DO GRUPO DE ALUNOS NO AMBIENTE CORPORATIVO.

Silvia Conceição Armada

Alegre, Brazil; sarmada24@gmail.com

C837-838

Time: Friday, 28/Jul/2017: 9:00am - 10:00am · **Location:** Queluz VI

9:00am - 9:30am

MÍDIA SOCIAL E MOBILIDADE URBANA NO RIO DE JANEIRO: FORMULAÇÕES MULTIPARTICIPATIVAS NO TWITTER E FACEBOOK

Marco Aurelio Souza, Maria das Graças Pereira

Pontifícia Universidade Católica do Rio de Janeiro, Brazil;
marcoaurelio.professor@yahoo.com.br

9:30am - 10:00am

THE LINGUISTIC LANDSCAPES OF SEX WORK IN THE PHILIPPINES

Dawn Lucovich

Tokyo Woman's Christian University, Japan; dawn.lucovich@gmail.com

C839-840

Time: Friday, 28/Jul/2017: 9:00am - 10:00am · Location: Queluz VII

9:00am - 9:30am

INTEGRATION IN ISOLATION: NEWCOMER IMMIGRANTS IN SWEDEN NEGOTIATE IDENTITY, LANGUAGE & LITERACY

Liv T. Davila

University of Illinois at Urbana-Champaign (USA), United States of America; livtd@illinois.edu

9:30am - 10:00am

AS HASHTAGS NAS FOTOGRAFIAS DO FALELA TOUR NO INSTAGRAM

Elis Siqueira

Universidade Estadual de Campinas, Brazil; elisnns@gmail.com

C841-842

Time: Friday, 28/Jul/2017: 9:00am - 10:00am · Location: Venezia I

9:00am - 9:30am

INTERNATIONAL ESL TEACHER TRAINEES' UNDERSTANDINGS OF EFFECTIVE TEACHING STRATEGIES

Helena Hing Wa Sit¹, Shen Chen²

¹The University of Newcastle, Australia; ²The University of Newcastle, Australia; helena.sit@newcastle.edu.au

9:30am - 10:00am

BETWEEN SOCIAL REALITY AND GLOBALIZATION: MADAGASCAR FACING MULTILINGUALISM

Murielle Perrier

Princeton University, United States of America; mperrier@princeton.edu

C847-848

Time: Friday, 28/Jul/2017: 9:00am - 10:00am · Location: Venezia IV

9:00am - 9:30am

A STUDY OF TEXT-BASED COMPUTER MEDIATED COMMUNICATION AS COMPLEX SYSTEMS: FOCUS ON THE INTERACTIONAL TRAJECTORY

Andreia Turolo-Silva

Federal University of Ceará, Brazil; andreiaturolo@hotmail.com

9:30am - 10:00am

ANÁLISE DE DISCURSO E AULAS DE LÍNGUA INGLESA PARA CRIANÇAS: UM ESTUDO DISCURSIVO

Cristinne Leus Tomé, Juliana Schweikart

Universidade do Estado de Mato Grosso, Brazil;
cristinne@unemat-net.br

C849-850

Time: Friday, 28/Jul/2017: 9:00am - 10:00am · Location: Venezia V

9:00am - 9:30am

CONSTRUINDO E DESCONSTRUINDO DISCURSOS MÍDIATICOS PARA HUMANIZAR À LUZ DA PRAGMÁTICA

Francisca de Fátima de Lima Sousa, Giselda Santos Costa

Instituto Federal do Piauí, Brazil; giseldacostas@hotmail.com

9:30am - 10:00am

TEACHING KOREAN TOPIC PARTICLE TO FRENCH SPEAKING LEARNERS WITH DISCOURSE ANALYSIS OR PRAGMATICS?

Jin-Ok Kim

Université Paris Diderot, France; jin-ok.kim@univ-paris-diderot.fr

C855-856

Time: Friday, 28/Jul/2017: 9:00am - 10:00am · Location: Ducal III

9:00am - 9:30am

PRÁTICAS DE LEITURA E ESCRITA DE GÊNEROS TEXTUAIS NO CURRÍCULO DO CURSO DE LETRAS/UFJF

Andreia Garcia Reis

Universidade Federal de Juiz de Fora, Brazil;
andreiar Garcia@yahoo.com.br

9:30am - 10:00am

PROCESSO DE LETRAMENTO ACADÊMICO DE ESTUDANTES COTISTAS EM CURSOS DA ÁREA DE SAÚDE DA UFPE

Noadia Iris Silva

Universidade Federal de Pernambuco, Brazil; noadiairis@gmail.com

C857-858

Time: Friday, 28/Jul/2017: 9:00am - 10:00am · Location: Ducal IV

9:00am - 9:30am

INVESTIGAÇÃO DE SUBSÍDIOS TEÓRICOS E PRÁTICOS PARA A EFETIVAÇÃO DE UM WEB CURRÍCULO

Fabiana Panhosí Marsaro

Instituto de Estudos da Linguagem/Universidade Estadual de Campinas, Brazil; fabiana.marsaro@gmail.com

9:30am - 10:00am

PERSPECTIVAS HISTÓRICAS DO ENSINO DE GRAMÁTICA DA LÍNGUA PORTUGUESA: UMA ANÁLISE COGNITIVISTA

Ana Flávia Lopes Magela Gerhardt

Universidade Federal do Rio de Janeiro, Brazil; portufrj@yahoo.com.br

C859-860

Time: Friday, 28/Jul/2017: 9:00am - 10:00am · Location: Ducal V

9:00am - 9:30am

PORTUGUÊS COMO LÍNGUA ESTRANGEIRA PARA FALANTES FRANCÓFONOS: UMA ABORDAGEM COMUNICATIVA INTERCULTURAL

Adriana Alves

Unesp, Brazil; c4.adriana@gmail.com

9:30am - 10:00am

PRE-SERVICE ENGLISH AS AN ADDITIONAL LANGUAGE TEACHER DEVELOPMENT IN THE ENGLISH WITHOUT BORDERS PROGRAM

William Kirsch^{1,2}, Simone Sarmento²

¹FURG, Brazil; ²UFRGS, Brazil; william_kirsch@yahoo.com.br

SIMPC11

Time: Friday, 28/Jul/2017: 9:00am - 12:00pm · Location: Louvre I

INNOVATION AND CHALLENGES IN EMPIRICAL-EXPERIMENTAL TRANSLATION STUDIES

Organizer(s): Fabio Alves (UFMG, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

CLASSROOM, LAB OR WORKPLACE? ON THE LOCATION OF TRANSLATION AND TRANSLATION RESEARCH

Arnt Lykke Jakobsen

Copenhagen Business School, Denmark

NEUROSCIENCE AND TRANSLATION: HOW NEUROIMAGING CAN CONTRIBUTE TO FUTURE RESEARCH IN TRANSLATION STUDIES

Karina Sarto Szpak¹, Augusto Buchweitz²

¹UFMG, Brazil, ²PUCRS, Brazil

ON MACHINE-TRANSLATION OUTPUT AND HUMAN COGNITIVE PROCESSING: CHALLENGES AND OPPORTUNITIES

Igor Antônio Lourenço da Silva

Universidade Federal de Uberlândia, Brazil

PARALLEL CORPORA AS INPUT FOR THE DEVELOPMENT OF EXAMPLE-BASED APPROACHES TO MACHINE TRANSLATION

Lincoln Fernandes

UFSC, Brazil

MAPPING CONCEPTUAL AND PROCEDURAL ENCODINGS ONTO TRANSLATION PROCESS DATA: INSIGHTS FROM EXPERIMENTAL RESEARCH

Fabio Alves

UFMG, Brazil

CORRELATIONS BETWEEN LEARNING STYLE AND TRANSLATION PERFORMANCE IN A GROUP OF UNDERGRADUATE TRANSLATION STUDENTS

Kyriaki Kourouni

Aristotle University, Greece

SIMPC8

Time: Friday, 28/Jul/2017: 9:00am - 12:00pm · Location: Louvre II

INNOVATIONS AND CHALLENGES IN EDUCATOR DEVELOPMENT IN APPLIED LINGUISTICS

Organizer(s): Tania Regina Romero (Universidade Federal de Lavras)

DETAILS OF THE SYMPOSIUM PAPERS

1. CRITICAL RESEARCH METHODOLOGY FOR TEACHER EDUCATION IN APPLIED LINGUISTICS

Maria Cecília Magalhães¹, Sueli Salles Fidalgo², Fabíola Sartin Almeida³

¹PUC-SP, Brazil, ²UNIFESP, Brazil, ³UFG, Brazil

2. POLÍTICAS E PRÁTICAS INCLUSIVAS NOS CURSOS DE FORMAÇÃO DE PROFESSORES DE LÍNGUAS

Betânia Passos Medrado¹, Dilma Mello², Juliana Tonelli³

¹UFPB, Brazil, ²UFU, Brazil, ³UEL, Brazil

3. TEACHING TO LEARN: WAYS OF EXPERIENCING THE PRACTICUM, TEACHER EDUCATION AND DEVELOPMENT

Elaine Mateus¹, Inés K Miller², Janaina Cardoso³

¹UEL, Brazil, ²PUC-Rio, Brazil, ³UERJ, Brazil

4. CHALLENGES IN LANGUAGE TEACHER EDUCATION: LITERACY PRACTICES, PROFESSIONAL IDENTITY AND SELF-MAKING

Carla Lynn Reichmann¹, Tania Regina de S. Romero²

¹UFPB, Brazil, ²UFLA, Brazil

TEACHER EDUCATION IN DIVERSE, MULTILINGUAL AND MULTICULTURAL CONTEXTS

Fernanda Coelho Liberali¹, Amparo Clavijo²

¹PUC-SP, Brazil, ²Universidad Distrital, Colombia

A CRITICAL GLANCE AT LANGUAGE TEACHER EDUCATION IN BRAZIL

Rosane Pessoa¹, Mariana Mastrella-de-Andrade²

¹UFG, Brazil, ²UnB, Brazil

C673-684

Time: Friday, 28/Jul/2017: 9:00am - 12:00pm · Location: Studio 1

9:00am - 9:30am

SILENCE AND ADULT LEARNING IN ADDITIONAL LANGUAGE CLASSROOMS

Julia Marques

UNISINOS, Brazil; juliamarques79@gmail.com

9:30am - 10:00am

TEACHERS EXPLORE THE COMPLEXITY OF LANGUAGE LEARNERS' LIVES THROUGH ETHNOGRAPHIC PROJECTS

Maria Dantas-Whitney

Western Oregon University, United States of America;

dantasm@wou.edu

10:00am - 10:30am

TEACHING 'CULTURE' AS MEANING-MAKING: A CASE STUDY OF JAPANESE LANGUAGE TEACHERS

Yukiko Saito

National University of Singapore, Singapore; clssy@nus.edu.sg

10:30am - 11:00am

TESTING LANGUAGE OR CULTURE? A DISCOURSE ANALYSIS OF THE TEST OF PROFICIENCY IN KOREAN

William Gregory Egginton, Sunok Kim

Brigham Young University, Provo, Utah, USA, United States of America; wegg@byu.edu

11:00am - 11:30am

**THE ROLE OF TIME IN CONTINUING EDUCATION:
CHRONOS OR KAIROS**

Vanderlice Sól

Instituto Federal Minas Gerais - Campus Ouro Preto, Brazil;
vanderlicesol@yahoo.com.br

11:30am - 12:00pm

**¿QUÉ ES Y PARA QUÉ SIRVE LA INTERDISCIPLINARIEDAD
EN UN AULA DE LENGUA ADICIONAL?**

Hugo Correa Retamar

Universidade Federal do Rio Grande do Sul, Brasil;
huretamar@gmail.com

C685-696

Time: Friday, 28/Jul/2017: 9:00am - 12:00pm · Location: Studio 2

9:00am - 9:30am

**APRENDIZAGEM E DESENVOLVIMENTO DA IDENTIDADE
DOCENTE NO CONTEXTO DO PIBID/LETRAS-INGLÊS**

Josimayre Novelli Coradim, Luciana Cabrini Simões Calvo

Universidade Estadual de Maringá, Brazil; josimayrenovelli@hotmail.com

9:30am - 10:00am

**QUEM É O PROFESSOR DE INGLÊS DE CONTEXTOS DE
PRIVAÇÃO DE LIBERDADE? DESAFIOS E IDENTIDADES**

Valdeni Reis

Universidade Federal de Minas Gerais, Brazil; valdeni.reis@gmail.com

10:00am - 10:30am

**ASPECTOS LINGUÍSTICOS EMERGENTES EM SESSÕES
DE TELETANDEM: UMA ANÁLISE A PARTIR DA
CONSCIENTIZAÇÃO DA LINGUAGEM**

Gabriela Rossatto Franco

Universidade Estadual Paulista Júlio de Mesquita Filho, Brazil;
gabriela.rf@hotmail.com

10:30am - 11:00am

AGENCY AND EMOTIONS AMONG L2 TEACHER STUDENTS

Tarja Nyman, Kati Kajander, Riikka Alanen

University of Jyväskylä, Finland; riikka.a.alanen@jyu.fi

11:00am - 11:30am

**EXPLICIT INFORMATION, STRUCTURED INPUT AND
LANGUAGE BACKGROUND DIFFERENCES IN PROCESSING
INSTRUCTION: FINAL AND ONLINE OUTCOMES.**

Laurene Glimois

The Ohio State University, United States of America; glimois.1@osu.edu

11:30am - 12:00pm

**CROSS-CURRICULAR COLLABORATION BETWEEN ENGLISH
AND CONTENT SUBJECT TEACHERS IN CLIL-PROGRAMMES**

Jutta Rymarczyk

Heidelberg University of Education, Germany;
rymarczyk@ph-heidelberg.de

C697-708

Time: Friday, 28/Jul/2017: 9:00am - 12:00pm · Location: Studio 3

9:00am - 9:30am

**DINÂMICAS MOTIVACIONAIS EM AULAS DE INGLÊS EM
UMA ESCOLA PÚBLICA DO BRASIL**

Maria Raquel Bambirra

Centro Federal de Educação Tecnológica de Minas Gerais, Brazil;
raquelbambirra@gmail.com

9:30am - 10:00am

**ENGAJAMENTO EM CONTEXTOS DIGITAIS DE
APRENDIZAGEM DE LÍNGUAS**

Luciana Nunes Viter

FAETEC, Brazil; luianaviter@gmail.com

10:00am - 10:30am

**Inglês e Tecnologias Digitais: Sentidos de adolescentes sobre
essas tecnologias em sala de aula**

Barbara Duqueviz

Secretaria de Educação do Distrito Federal, Brazil;
barbaraduqueviz@gmail.com

10:30am - 11:00am

**FANFIC INTERATIVA: MEDIAÇÕES COMPUTACIONAIS
QUE INFLUENCIAM A COMPOSIÇÃO E PRÁTICAS DE
MULTILETRAMENTOS EM GÊNEROS DIGITAIS**

Dáfnie Paulino da Silva

UNIVERSIDADE ESTADUAL DE CAMPINAS - UNICAMP, Brazil;
profdpaulino@gmail.com

11:00am - 11:30am

**BLENDED LEARNING IN A COLOMBIAN TERTIARY
CONTEXT: A NARRATIVE INQUIRY OF TEACHER CHANGE
AND INNOVATION**

Jenny Alexandra Mendieta Aguilar

University of Auckland, New Zealand; j.mendieta@auckland.ac.nz

11:30am - 12:00pm

**ENGLISH ON WHEELS: A COMPARATIVE ANALYSIS OF
APPS FOR MOBILE ENGLISH LANGUAGE TEACHING AND
LEARNING**

Heather Lotherington

York University, Canada; h.lotherington@edu.yorku.ca

C709-720

Time: Friday, 28/Jul/2017: 9:00am - 12:00pm · Location: Studio 4

9:00am - 9:30am

**LEARNING EFL ORAL COMMUNICATION IN THE CONTEXT
OF DISTANCE EDUCATION**

Simone Tiemi Hashiguti

Federal University of Uberlândia, Brazil; simonehashiguti@gmail.com

9:30am - 10:00am

**MEASURING COGNITIVE EFFICIENCY ACROSS L2
VOCABULARY LEARNING METHODS: DO PICTURES SPEAK
A THOUSAND WORDS?**

Renata F. I. Meuter, Danielle Coplin

Queensland University of Technology, Australia; r.meuter@qut.edu.au

10:00am - 10:30am

MALL: QUESTÕES ACERCA DO USO DE SMARTPHONES EM SALA DE AULA DE LÍNGUA INGLESA.

Luana de França Perondi Khatchadourian

UNICAMP, Brazil; luanaperondi@gmail.com

10:30am - 11:00am

O ESP EM CONTEXTO TECNOLÓGICO: ANÁLISE DAS INTERAÇÕES TELECOLABORATIVAS ENTRE ALUNOS BRASILEIROS E ALEMÃES

Suelene Vaz da Silva¹, Francisco José Quaresma de Figueiredo²

¹Instituto Federal de Educação, Ciência e Tecnologia de Goiás, Brasil;
²Universidade Federal de Goiás, Brasil; suelenevaz@yahoo.com.br

11:00am - 11:30am

O GRUPO COMO SISTEMA ADAPTATIVO COMPLEXO: UM ESTUDO NORTEADO PELAS PRÁTICAS DE LÍNGUA(GEM) NO FACEBOOK

Valdir Silva

Universidade do Estado de Mato Grosso, Brazil; ollule4@yahoo.com

11:30am - 12:00pm

O USO DE MAPAS CONCEITUAIS NO ENSINO E AQUISIÇÃO DE LÍNGUAS

Rita de Cássia Veiga Marriott

UTFPR, Brazil; ritamarriott@yahoo.co.uk

C721-732

Time: Friday, 28/Jul/2017: 9:00am - 12:00pm · Location: Studio 5

9:00am - 9:30am

ANÁLISE DOS MATERIAIS DIDÁTICOS DO ISF-INGLÊS: UM MUNDO SEM FRONTEIRAS?

Jamile Bispo Santos¹, Steffane Suzi de Jesus Santos², Juliana Alves dos Santos³

¹Universidade do Estado da Bahia, Brazil; ²Universidade do Estado da Bahia, Brazil; ³Universidade do Estado da Bahia, Brazil;
julalves@gmail.com

9:30am - 10:00am

DISCUSSÕES SOBRE O ENSINO DO ASPECTO FÔNICO DA LÍNGUA INGLESA PARA ESTUDANTES BRASILEIROS.

Tamiris Destro Costa

Unesp - Araraquara - SP - Brazil; ta.dc@hotmail.com

10:00am - 10:30am

EXPLORING RELATIONS AMONG ONLINE EDUCATIONAL DESIGN, SOCIAL ACTIVITY AND PORTUGUESE AS AN ADDITIONAL LANGUAGE TEACHING

Gabriela S. Bulla

Universidade Federal do Rio Grande do Sul, Brazil;
gabriela.bulla@ufrgs.br

10:30am - 11:00am

A GLANCE AT ENGLISH AS A FOREIGN LANGUAGE CURRICULUM IN BRAZILIAN PROFESSIONAL HIGH-SCHOOL COURSES

Jane Beatriz Santos

Instituto Federal de Brasília, Brazil, Universidade Federal de Goiás, Brazil; jbvilarinho@gmail.com

11:00am - 11:30am

BELIEFS ABOUT OCF: THEIR IMPACT ON AN EFL TEACHER'S EMOTIONS AND CLASSROOM ACTIONS

Adelina Sánchez Centeno, Silvana Yanina Ponce

Universidad Nacional de Río Cuarto, Argentine Republic; adelinasc.unrc@gmail.com

11:30am - 12:00pm

CULTURAL ELEMENTS WITHIN THE IRANIAN COURSEBOOKS SINCE THE BEGINNING

Mahdi Dahmardeh¹, Hossein Parsazadeh², Abbas Parsazadeh³

¹The University of Tehran, Iran; ²Allame Tabatabaie University, Iran;
³Kharazmi University, Iran; dahmardeh@ut.ac.ir

C734-746

Time: Friday, 28/Jul/2017: 9:00am - 12:00pm · Location: Studio 6

9:00am - 9:30am

INTERCONNECTIONS BETWEEN ESP AND CRITICAL ELT: ISSUES AND ILLUSTRATIONS

Christian W. Chun¹, Brian Morgan²

¹University of Massachusetts Boston, United States of America;
²Glendon College, York University, Canada; c_w_chun@yahoo.com

9:30am - 10:00am

THE ROLE OF AUTHENTIC VIDEOS IN STUDENTS' RECOGNITION OF APPROPRIATE ENGLISH REQUESTS

Areej Mohammad Alawad

Birkbeck College, University of London, United Kingdom;
a_m_alawad@yahoo.com

10:00am - 10:30am

USING HUMOROUS TEXTS TO DEVELOP SYMBOLIC COMPETENCE IN ELT

Paulo Campos^{1,2,3}

¹Instituto Federal de Educação, Ciência e Tecnologia do Rio Grande do Norte, Brazil; ²Universidade Federal do Rio Grande do Norte;
³University of California, Berkeley; paulorodrigopc@gmail.com

10:30am - 11:00am

CONCEPTIONS OF ACADEMIC WRITING: A PHENOMENOGRAPHIC ANALYSIS OF APPLIED LINGUISTIC GRADUATES IN CHINA

Lian Zhang

Beijing Foreign Studies University, China, People's Republic of;
zhanglian@bfsu.edu.cn

11:00am - 11:30am

O QUE PENSO SOBRE AS AULAS DE INGLÊS? UM RELATO DE ALUNOS DO ENSINO MÉDIO.

Débora Busetti

UNISINOS, Brazil; deborabusetti@hotmail.com

11:30am - 12:00pm

UM ESTUDO SOBRE MATERIAIS DIDÁTICOS PARA O ENSINO-APRENDIZAGEM DE INGLÊS PARA A TERCEIRA IDADE

Vívian Nádia Ribeiro de Moraes

UNESP, Brazil; vivian_demoraes@hotmail.com

C747-758

Time: Friday, 28/Jul/2017: 9:00am - 12:00pm · Location: Studio 7

9:00am - 9:30am

A FOCALIZAÇÃO DA COMUNICAÇÃO MULTILÍNGUE E MULTIMODAL COMO CONTRIBUIÇÃO PARA O CONTEXTO EDUCATIVO DE SURDOS

Aryane Santos Nogueira

Universidade Federal de São Carlos, Brazil;

aryane.santos.nogueira@gmail.com

9:30am - 10:00am

O ENTRE LUGAR DE CRIANÇAS “BRASILEIRAS VENEZUELANAS” NA FRONTEIRA

Cora Elena Zambrano

Universidade Federal de Roraima, Brazil;

coragonzalo@gmail.com

10:00am - 10:30am

IMPLICIT INTERTEXTUALITY: MAKING THE INVISIBLE VISIBLE TO L2 FEATURE STORY WRITERS IN THE ESL CLASSROOM

Aditi Dubey Jhaveri

The University of Hong Kong, Hong Kong S.A.R. (China); aditi5@hku.hk

10:30am - 11:00am

TURKISH-GERMAN CLASSROOM INTERACTION: THE ENHANCEMENT OF LEARNING PROCESSES BY MEANS OF MULTILINGUAL DISCOURSE

Angelika Redder¹, Jonas Wagner¹, Jochen Rehbein², Meryem Çelikkol¹

¹Universität Hamburg, Germany; ²Akdeniz Üniversitesi, Turkey;

jonas.wagner@uni-hamburg.de

11:00am - 11:30am

WHEN ENGLISH LINGUISTIC CAPITAL ISN'T: CHINESE/NORTH AMERICAN TRANSNATIONAL CHILDREN ATTENDING CHINESE PUBLIC SCHOOL

Klara Abdi

University of British Columbia, Canada; klara.abdi@yahoo.com

11:30am - 12:00pm

HOW CLASSROOM INTERACTION SUPPORTS MULTILINGUAL STUDENTS' DEVELOPMENT OF DISCIPLINARY LITERACY

Jenny Uddling

Stockholm University, Sweden; jenny.uddling@isd.su.se

C759-770

Time: Friday, 28/Jul/2017: 9:00am - 12:00pm · Location: Studio 8

9:00am - 9:30am

“BRAVISSIMO!” TEACHERS’ COMMUNICATIVE STRATEGIES AND PARTICIPATION: AN EXPLORATORY STUDY

Daniela Veronesi

Free University of Bozen-Bolzano, Italy; daniela.veronesi@unibz.it

9:30am - 10:00am

LEITURAS SOBRE A TRAGÉDIA DO RIO DOCE EM PAUTA NO CURSO TÉCNICO EM PORTOS, CEFET-RJ

Renata de Souza Gomes

CEFET-RJ, Brazil; renata_souza_gomes@yahoo.com.br

10:00am - 10:30am

MAPEAMENTO DE GÊNEROS DO TRABALHO COMO SUBSÍDIO PARA ESTUDOS SOBRE O LETRAMENTO PROFISSIONAL

Denise dos Santos Gonçalves

Centro Federal de Educação Tecnológica de Minas Gerais, Brazil; denisegoncalves@yahoo.com

10:30am - 11:00am

LETRAMENTOS NO TRABALHO: ATIVIDADE PROFISSIONAL E AUTONOMIA EM CONTEXTO DE FORMAÇÃO EM SERVIÇO

Márcia Mendonça

UNICAMP, Brazil; MENDONCA.MRS@GMAIL.COM

11:00am - 11:30am

CONSTRUÇÃO DE ENTENDIMENTO EM REUNIÃO PEDAGÓGICA: UMA ANÁLISE SOBRE POSICIONAMENTOS NA NARRATIVA

Célia Elisa Alves de Magalhães¹, Maria das Graças Dias Pereira²

¹Pontifícia Universidade Católica do Rio de Janeiro- PUC Rio, Brazil;

²Pontifícia Universidade Católica do Rio de Janeiro- PUC Rio, Brazil; elisa.celiama@gmail.com

11:30am - 12:00pm

“DOMESTICS WITH CONDITIONS”: BRAZILIAN EMPLOYER-EMPLOYEE RELATIONS REGARDING THE NOVA LEI DO EMPREGADO DOMÉSTICO

Kellie Goncalves

University of Bern, Switzerland, Switzerland; kellie.goncalves@iln.no

C771-782

Time: Friday, 28/Jul/2017: 9:00am - 12:00pm · Location: Studio 9

9:00am - 9:30am

DAOIST MEDIUMS IN THEIR WORKPLACES: THE LANGUAGE OF TRANCE AND THE QUESTION OF IDENTITY.

Ghim Lian Phyllis Chew

singapore, Singapore; phyllis.chew@nie.edu.sg

9:30am - 10:00am

CONSTRUÇÕES DISCURSIVAS SITUADAS SOBRE PRÁTICAS SOCIAIS DE FÃS EM AMBIENTES VIRTUAIS

Anamaria Massunaga

Colégio Pedro II, Brazil; anamassunaga@gmail.com

10:00am - 10:30am

DISCOURSES OF HOMOSEXUALITY IN THE ‘FIELDS’ OF MEN’S AND BOYS’ FOOTBALL (DHOFF)

Samu Mikael Kytölä

University of Jyväskylä, Finland; samu.kytola@jyu.fi

10:30am - 11:00am

EAL DOCTORAL CANDIDATES AND SECOND LANGUAGE IDENTITY DEVELOPMENT

Morena Dias Botelho de Magalhaes

The University of Auckland, New Zealand;

m.magalhaes@auckland.ac.nz

11:00am - 11:30am

ENGLISH AND I: SELF-PORTRAITS OF ENGLISH AS A FOREIGN LANGUAGE (EFL) STUDENTS

Margaret Marie Palmer

Universidade Federal de Viçosa, Brazil; maggiempalmer@gmail.com

11:30am - 12:00pm

ESCOLHAS LEXICAIS E DISCURSIVAS COMO MARCADORES DE MOVIMENTOS DE AGENTIVIDADE

Parmenio Cito

Universidade Federal de Roraima - UFRR, Brazil;

parmeniocito@gmail.com

C835-836

Time: Friday, 28/Jul/2017: 9:00am - 12:00pm · Location: Catete

9:00am - 9:30am

PRÁTICAS DE LETRAMENTO NA FORMAÇÃO INICIAL DE PROFESSORES DE LÍNGUA INGLESA

Ilza Léia Arouche¹, Ana Maria Stahl Zilles²

¹Universidade Estadual do Maranhão, Brazil; ²Universidade do Vale do Rio dos Sinos -UNISINOS, Brasil; ilzaarouche@gmail.com

9:30am - 10:00am

DOES WRITING DEVELOPMENT IN THE L2 ALSO HELP L1 WRITING?

Candy Palma

Universidade Federal do Paraná, Brazil; candidarp@gmail.com

10:00am - 10:30am

"COMO LEIO E COMO ENSINO A LER": (RE)CONSTRUÇÕES SOBRE A LEITURA PARA PROFESSORES EM PRÉ-SERVIÇO

Lucy Raiane Farias, Beatriz Gama Rodrigues

Universidade Federal do Piauí, Brazil; lucy_peres@hotmail.com

10:30am - 11:00am

CRITICAL LITERACY FOR DIFFERENCE: TEACHERS' PERCEPTIONS OF THE ENGLISH LANGUAGE CURRICULUM IN BRAZIL

Dânie Marcelo Jesus

Federal University of Mato Grosso, Brazil; daniepuc@gmail.com

11:00am - 11:30am

BILINGUAL LANGUAGE DEVELOPMENT OF PRESCHOOL CHILDREN – POLICY AND PRACTICE

Samuel Lefever

University of Iceland, Iceland; samuel@hi.is

C845-846

Time: Friday, 28/Jul/2017: 9:00am - 12:00pm · Location: Alcazar

9:00am - 9:30am

"FOI BASTANTE MACHO PRA ELA": SUBVERSÃO E REAFIRMAÇÃO DE MASCLINIDADES HEGEMÔNICAS EM NARRATIVAS SOBRE PEGGING

Elizabeth Sara Lewis

UNIRIO, Brazil; elizabeth.lewis@unirio.br

9:30am - 10:00am

QUEER LITERACY PRACTICES IN FOREIGN LANGUAGE EDUCATION: FROM CONCEPTUAL CONSIDERATIONS TO PRACTICAL CLASSROOM IMPLICATIONS

Thorsten Merse

Munich University (LMU), Germany; t.merse@lmu.de

10:00am - 10:30am

LETRAMENTO QUEER NA SALA DE AULA DE LÍNGUAS ESTRANGEIRAS: AS POTENCIALIDADES DO CINEMA QUEER

Antón Castro Míguez

Universidade Federal de São Carlos, Brazil; acmiguez@hotmail.com

10:30am - 11:00am

É MUITO SENSIVELZINHO: NORMATIVIDADES EM INTERAÇÕES NA SALA DE AULA DE INGLÊS

Alvaro Monteiro Carvalho Arcanjo¹, Raquel Rodrigues²

¹Centro Federal de Educação Tecnológica Celso Suckow da Fonseca (CEFET/RJ), Universidade Federal do Rio de Janeiro (UFRJ), Brazil;

²Centro Educacional de Niterói, Brazil;

alvaro.monteirocarvalho@yahoo.com.br

11:00am - 11:30am

O QUE É UMA LINGUÍSTICA QUEER?

Ismar Inácio Santos Filho

Universidade Federal de Alagoas - Ufal-Campus do Sertão, Brazil;
ismarinacio@yahoo.com.br

S99

Time: Friday, 28/Jul/2017: 10:15am - 12:15pm · Location: Louvre III

INNOVATIONS IN MULTILINGUAL EDUCATION: SYSTEMIC FUNCTIONAL LINGUISTIC APPROACHES TO CONTENT AND LANGUAGE INTEGRATED LEARNING

Organizer(s): Ana Llinares (Universidad Autónoma de Madrid, Spain),

Anne McCabe (Saint Louis University, Madrid campus, Spain)

DETAILS OF THE SYMPOSIUM PAPERS

ELICITATION AND ANALYSIS OF METAFUNCTIONS AND COGNITIVE DISCOURSE FUNCTIONS IN CLIL

Rachel Whittaker¹, Tom Morton², Natalia Evnitskaya¹

¹Universidad Autónoma de Madrid, Spain, ²Birkbeck, University of London, UK

TEACHING AND LEARNING HISTORY IN A FOREIGN LANGUAGE CLASSROOM THROUGH A GENRE APPROACH

Mariana Achugar

Carnegie Mellon University, USA

GENRE AND THE CONSTRUCTION OF TECHNICALITY IN HONG KONG'S ENGLISH LANGUAGE SECONDARY SCIENCE CLASSES

Corinne Maxwell-Reid

The Chinese University of Hong Kong, China

THE REPORT GENRE IN THE SOCIAL AND NATURAL SCIENCES IN PRIMARY AND SECONDARY EDUCATION

Cristina Boccia

Universidad Nacional de Cuyo, Argentina

S63

Time: Friday, 28/Jul/2017: 10:15am - 12:15pm · **Location:** Queluz I

PRÁTICAS E DISCURSOS SOBRE EDUCAÇÃO, ATENÇÃO À SAÚDE E INCLUSÃO DE SURDOS NO BRASIL

Organizer(s): **Priscila Starosky** (Universidade Federal Fluminense - UFF, Brasil), **Maria das Graças Dias Pereira** (Pontifícia Universidade Católica do Rio de Janeiro – PUC-Rio, Brasil)

DETAILS OF THE SYMPOSIUM PAPERS

O PLANO NACIONAL DE EDUCAÇÃO E OS DISCURSOS PELA EDUCAÇÃO BILÍNGUE

Carolina Magalhães de Pinho Ferreira

Universidade Federal do Rio de Janeiro - UFRJ, Brasil

DISCURSOS E PRÁTICAS PROFISSIONAIS COM CRIANÇAS E ADOLESCENTES SURDOS NA SAÚDE E EDUCAÇÃO NO BRASIL

Priscila Starosky

Universidade Federal Fluminense - UFF, Brasil

PRÁTICAS EDUCATIVAS MULTIMODAIS COM SURDOS JOVENS E ADULTOS EM CONTEXTO ACADÊMICO

Luiz Carlos Barros de Freitas

Universidade Federal do Rio de Janeiro - UFRJ, Brasil

O PROCESSO DE ORIENTAÇÃO ÀS FAMÍLIAS DE CRIANÇAS SURDAS NOS CAMPOS DA SAÚDE E EDUCAÇÃO

Luciana Dantas Ruiz, Priscila Starosky

Universidade Federal Fluminense - UFF, Brasil

S64

Time: Friday, 28/Jul/2017: 10:15am - 12:15pm · **Location:** Queluz II

INTERNATIONAL PERSPECTIVES ON EXPLORATORY PRACTICE: INNOVATIVE APPROACHES AND EPISTEMOLOGICAL CHALLENGES IN LANGUAGE TEACHER DEVELOPMENT

Organizer(s): **Judith Hanks** (University of Leeds, Leeds, UK)

DETAILS OF THE SYMPOSIUM PAPERS

EXPLORATORY PRACTICE: DISCOURSES OF IDENTITY AND TRUST IN LANGUAGE TEACHER DEVELOPMENT

Judith Hanks

University of Leeds, Leeds, UK

EXPLORATORY PRACTICE FOR TEACHERS-AS-LEARNERS

Kenan Dikilitaş

Bahçeşehir University, Istanbul, Turkey

UNDERSTANDING PEDAGOGICAL PRACTICE AS UNFOLDING PRAXIS

Anna Costantino

University of Greenwich, London, UK

TEACHERS AS LEARNERS IN THEIR QUEST FOR INTEGRATING RESEARCH INTO PEDAGOGY

Assia Slimani-Rolls

Regent's University London, UK

S65

Time: Friday, 28/Jul/2017: 10:15am - 12:15pm · **Location:** Queluz III

MOVIMENTOS SOCIAIS CONTEMPORÂNEOS: NOVAS NARRATIVAS

Organizer(s): **Liliana Cabral Bastos** (PUC-Rio, Brasil), **Liana de Andrade Biar** (PUC-Rio, Brasil)

DETAILS OF THE SYMPOSIUM PAPERS

NARRATIVAS E IDENTIDADES DA LUTA POR MORADIA: AS OCUPAÇÕES URBANAS NO RIO DE JANEIRO:

Wilson Malafaia Peixoto, Liana de Andrade Biar
PUC-Rio, Brasil

A QUESTÃO DA HORIZONTALIDADE E A PRODUÇÃO DE SIGNIFICADOS NOS MOVIMENTOS SOCIAIS PELA MOBILIDADE URBANA

Naomi Elizabeth Orton
PUC-Rio, Brasil

NARRATIVAS DAS JORNADAS DE JUNHO DE 2013: UM OLHAR AUTOETNOGRÁFICO DE UMA PESQUISADORA MANIFESTANTE

Etyelle Pinheiro de Araújo, Liliana Cabral Bastos
PUC-Rio, Brasil

NEGRXS DIZERES, NEGRXS MOVIMENTOS: IDENTIDADE, RACISMO E INTERSECCIONALIDADE EM NARRATIVAS DE MULHERES NEGRAS

Talita de Oliveira
CEFET/RJ. Brasil

S67

Time: Friday, 28/Jul/2017: 10:15am - 12:15pm · **Location:** Queluz V

CORPUS LINGUISTICS, TRANSLATION AND LANGUAGE TEACHING: LANGUAGE USE IN SPECIFIC CONTEXTS

Organizer(s): **Maria Carolina Zuppardi** (São Paulo Catholic University (PUC-SP), Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

USING CORPUS LINGUISTICS TOOLS TO HELP TRANSLATION STUDENTS CREATE TECHNICAL GLOSSARIES

Alexandre Trigo Veiga
São Paulo Catholic University (PUC-SP), Brazil

TRANSLATION STUDENTS AND THEIR CLASS ACTIVITIES

Maria Cecília Lopes

Faculdades Metropolitanas Unidas-FMU, Brazil

MULTIDIMENSIONAL ANALYSIS OF CURRICULUM VITAE

Simone Vieira Resende

São Paulo Catholic University (PUC-SP), Brazil

LEXICAL VARIATION IN ACADEMIC ENGLISH

Maria Carolina Zuppardi

São Paulo Catholic University (PUC-SP), Brazil

S69

Time: Friday, 28/Jul/2017: 10:15am - 12:15pm · **Location:** Queluz VII

MULTIMODALITY AND MULTILITERACIES; ISSUES OF EPISTEMOLOGY AND PEDAGOGY

Organizer(s): Viviane Heberle (Universidade Federal de Santa Catarina, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

MULTILITERACIES: PEDAGOGY, EPISTEMOLOGY, OR BOTH?

Daniel Ferraz

Universidade Federal do Espírito Santo, Brazil

EPISTEMIC VIGILANCE IN MULTILITERACIES: CRITICAL POSSIBILITIES FOR EDUCATION

Lynn Mario Menezes de Souza

Universidade de São Paulo, Brazil

MULTIMODALITY AND MULTILITERACIES: EPISTEMOLOGICAL AND EDUCATIONAL CONCERNS

Viviane Heberle

Universidade Federal de Santa Catarina, Brazil

LITERACIES AND THE EPISTEMOLOGY OF PERFORMANCE: ISSUES IN KNOWLEDGE, LANGUAGE, CULTURE AND TECHNOLOGY

Walkyria MonteMór

Universidade de São Paulo, Brazil

S71

Time: Friday, 28/Jul/2017: 10:15am - 12:15pm · **Location:** Venezia II

NARRATIVES AS COMPLEXITY METRICS IN BILINGUALISM AND L2-ACQUISITION: LEXICAL, SYNTACTIC, PRAGMATIC AND LITERACY COMPONENTS.

Organizer(s): Christiane Bongartz (University of Cologne), **Ianthe**

Maria Tsimpli (University of Cambridge), **Maria Andreou** (University of Cologne), **Jacopo Torregrossa** (University of Hamburg)

DETAILS OF THE SYMPOSIUM PAPERS

ANAPHORA RESOLUTION IN L1 AND L2 GREEK: A CORPUS-BASED STUDY

Despina Papadopoulou, Alexandros Tantos

Aristotle University of Thessaloniki

MIGRANT CHILDREN'S DISCOURSE SKILLS: SLAVIC-SPEAKING FAMILIES IN GERMAN- AND ENGLISH-SPEAKING ENVIRONMENTS

Natalia Gagarina¹, Agnieszka Otwinowska-Kasztelanic², Karolina

Mieszkowska²

¹Zentrum für Allgemeine Sprachwissenschaft, Berlin, ²Warsaw University

THE EFFECTS OF DIFFERENT TYPES OF BILINGUALISM ON COGNITIVE MEASURES: EVIDENCE FROM NARRATIVES

Christiane Bongartz¹, Ianthe Tsimpli², María Andreou¹, Jacopo Torregrossa³

¹University of Cologne, ²University of Cambridge, ³University of Hamburg

WHICH TYPE OF BILITERACY ENHANCES BILINGUAL NARRATIVE SKILLS?

Jacopo Torregrossa¹, María Andreou²

¹University of Hamburg, ²University of Cologne

S74

Time: Friday, 28/Jul/2017: 10:15am - 12:15pm · **Location:** Venezia V

PESQUISAS EM LINGUÍSTICA APLICADA: QUESTÕES EPISTEMOLÓGICAS

Organizer(s): Maria José Coracini (Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

AS REPRESENTAÇÕES DOS PROFESSORES DE SI E O PNAIC: MUDANÇAS OU PERMANÊNCIA?

Andreza Rocha

Brazil

O DISCURSO SOBRE AS NOVAS TECNOLOGIAS EM MATERIAIS DIDÁTICOS DE LI: SIMULACROS DESTERRITORIALIZADOS

Silvelena Dias

Brazil

TEMPO E ESPAÇO: O CASO DE PESSOAS EM SITUAÇÃO DE RUA

Maria José Coracini

Brazil

S78

Time: Friday, 28/Jul/2017: 10:15am - 12:15pm · **Location:** Ducale IV

THE COMPLEXITIES OF FAMILY LANGUAGE POLICY ACROSS MULTILINGUAL SETTINGS

Organizer(s): Elizabeth Lanza (Center for Multilingualism in Society across the Lifespan (MultiLing), University of Oslo), **Gillian Wigglesworth** (University of Melbourne)

DETAILS OF THE SYMPOSIUM PAPERS

A COMPLEX WEB OF DECISIONS: FAMILY LANGUAGE POLICY CHOICES IN MULTILINGUAL MALAWI

Edrinnie Elizabeth Lora-Kayambazinthu

Chancellor College, University of Malawi

INDIGENOUS CHILDREN IN THE CROSS FIRE: SURVIVING FAMILY AND SCHOOL LANGUAGE POLICIES

Marco Espinoza Alvarado

University of Melbourne

FAMILY LANGUAGE POLICY IN MULTILINGUAL ARNHEM LAND

Gillian Wigglesworth¹, Jill Vaughan²

¹University of Melbourne, ²Norwegian University of Science and Technology, Trondheim

THE RELATIONSHIP BETWEEN MANAGEMENT, BELIEFS, PRACTICE AND MEMBERSHIP ROLES IN FAMILY LANGUAGE POLICY

Ng Bee Chin, Francesco Cavallaro

Nanyang Technological University Singapore

S39

Time: Friday, 28/Jul/2017: 10:15am - 12:15pm · **Location:** Ducal V

PRONUNCIATION INSTRUCTION: ADVANCES AND CHALLENGES ACROSS DIFFERENT LEARNING SETTINGS

Organizer(s): Angelica Carlet (Universitat Autònoma de Barcelona (UAB), Spain), **Hanna Kivistö-de Souza** (Universitat de Barcelona (UB), Spain)

DETAILS OF THE SYMPOSIUM PAPERS

L2 VOWEL LEARNING THROUGH PERCEPTUAL TRAINING: THE ROLES OF TRAINING METHOD, TASK FAMILIARITY AND EXPERIENCE

Juli Cebrian, Angelica Carlet, Núria Gavaldà, Celia Gorba

Universitat Autònoma de Barcelona (UAB), Spain

TEACHING PRONUNCIATION IN THE ENGLISH WITHOUT BORDERS PROGRAM AT UFPR: METHODOLOGIES AND PRACTICES

Camila Haus, Denise Kluge

Federal University of Paraná (UFPR), Brazil

THE ROLE OF ORTHOGRAPHIC KNOWLEDGE IN PHONOLOGICAL LEARNING: THE CASE OF BRAZILIAN PORTUGUESE-ENGLISH BILINGUALS

Alison Roberto Gonçalves, Rosane Silveira

Federal University of Santa Catarina (UFSC)/ CNPq, Brazil

IMPROVING L2 PRONUNCIATION INSIDE AND OUTSIDE THE CLASSROOM

Angelica Carlet¹, Hanna Kivistö-de Souza²

¹Universitat Autònoma de Barcelona (UAB), Spain, ²Universitat de Barcelona (UB), Spain

S1

Time: Friday, 28/Jul/2017: 1:30pm - 2:30pm · **Location:** Queluz I

TECNOLOGIA, PRODUÇÃO DE CONHECIMENTO E ENSINO DE LÍNGUA PORTUGUESA

Organizer(s): Eduardo Rodrigues (Universidade do Vale do Sapucaí),

Renata Barros (Universidade do Vale do Sapucaí)

DETAILS OF THE SYMPOSIUM PAPERS

A TECNOLOGIA ENQUANTO ESPAÇO DE INSCRIÇÃO DE PRÁTICAS DE ENSINO-APRENDIZAGEM DE LÍNGUA PORTUGUESA

Eduardo Rodrigues

Universidade do Vale do Sapucaí

PRÁTICAS PEDAGÓGICAS PARA O ENSINO DA LÍNGUA PORTUGUESA NO ESPAÇO DIGITAL: A QUESTÃO DA FRONTEIRA

Renata Barros

Universidade do Vale do Sapucaí

S3

Time: Friday, 28/Jul/2017: 1:30pm - 2:30pm · **Location:** Queluz III

EXPANDING THE SPANISH CLASSROOM: (RE)THINKING TEACHING METHODS

Organizer(s): Carmen Lucia McCotter (UC Santa Barbara, USA), **Stefan Karsten DuBois** (UC Santa Barbara, USA), **Joyhanna Yoo Garza** (UC Santa Barbara, USA), **Andrea Calabozo Diez** (UC Santa Barbara, USA)

DETAILS OF THE SYMPOSIUM PAPERS

REFLEXIVES IN THE SPANISH LANGUAGE CLASSROOM: APPLICATION OF MIDDLE VOICE IN PRESENTATION OF REFLEXIVE VERBS

Carmen Lucia McCotter¹, Stefan Karsten DuBois²

¹UC Santa Barbara, USA, ²UC Santa Barbara

SOCIAL MEDIA AND THE SPANISH LANGUAGE CLASSROOM

Joyhanna Yoo Garza, Andrea Calabozo Diez

UC Santa Barbara, USA

W20

Time: Friday, 28/Jul/2017: 1:30pm - 2:30pm · **Location:** Queluz IV

CONCEITUALIZAÇÃO E EXECUÇÃO DO CURSO LINGUAGENS E PRÁTICAS SOCIAIS NA CMD

Tania Gastao Salies¹, Tania Granja Shepherd²

¹Universidade do Estado do Rio de Janeiro, Brazil; ²Universidade do Estado do Rio de Janeiro, Brazil; tanias.salies@gmail.com

W19

Time: Friday, 28/Jul/2017: 1:30pm - 2:30pm · **Location:** Queluz V

“YOU MUST LIVE SIN FRONTERAS” — USING MULTILINGUAL LITERATURE IN THE MODERN ENGLISH (?) LANGUAGE CLASSROOM

Christian Ludwig¹, Saskia Kersten²

¹University of Education Karlsruhe, Germany; ²University of Hertfordshire, England, United Kingdom; christian.ludwig@ph-karlsruhe.de

W18

Time: Friday, 28/Jul/2017: 1:30pm - 2:30pm · **Location:** Queluz VI
RUNNING BEFORE YOU CAN WALK - THE HOW AND WHY OF SPEED READING PROGRAMS IN ESL

Helene Christina Demirci

Higher Colleges of Technology, United Arab Emirates;
helene.demirci@hct.ac.ae

2:00pm - 2:30pm

STUDENTS' PERCEIVED AND ACTUAL WILLINGNESS TO COMMUNICATE IN TWO SPANISH LANGUAGE INSTRUCTIONAL ACTIVITIES

Ashley Rose Shaffer

Temple University, United States of America; ashaffer@temple.edu

W17

Time: Friday, 28/Jul/2017: 1:30pm - 2:30pm · **Location:** Queluz VII
RESEARCH METHODS TUTORIAL: ASSESSING PHONOLOGICAL AND ORTHOGRAPHIC NEIGHBORHOODS IN ENGLISH, SPANISH, FRENCH, GERMAN, AND DUTCH

Viorica Marian, James Bartolotti, Anthony Shook, Scott R Schroeder
Northwestern University, United States of America; v-marian@northwestern.edu

C869-870

Time: Friday, 28/Jul/2017: 1:30pm - 2:30pm · **Location:** Venezia V
1:30pm - 2:00pm
STUDYING FOR A MASTER'S IN ENGLISH LANGUAGE TEACHING: EXPECTATIONS AND REALITIES

Fiona Copland

University of Stirling, United Kingdom; fiona.copland@stir.ac.uk

2:00pm - 2:30pm

THE ROLE OF COMPLEXITY APPROACH IN INITIAL TEACHER EDUCATION

Elaine Ferreira do Vale Borges

Universidade Estadual de Ponta Grossa, Brazil; elainefvb@uol.com.br

C863-864

Time: Friday, 28/Jul/2017: 1:30pm - 2:30pm · **Location:** Venezia II
1:30pm - 2:00pm

CONSTRUÇÃO IDENTITÁRIA DOS ALUNOS INDÍGENAS DA UNIVERSIDADE FEDERAL DE RORAIMA

Naira Gomes Lamarão

Universidade Federal de Roraima, Brazil; nairalamarao@hotmail.com

2:00pm - 2:30pm

FOSTERING CRITICAL FEELING: IDENTITY PRACTICES IN THE EFL CLASSROOM UNDER AN INTERSECTIONAL FEMINIST PERSPECTIVE

Thais Regina Santos Borges

PUC-Rio, Brazil; thaisrsborges@gmail.com

C873-874

Time: Friday, 28/Jul/2017: 1:30pm - 2:30pm · **Location:** Ducale II
1:30pm - 2:00pm

VOICES FROM THE GROUND: FOREIGN LANGUAGE TEACHERS' DILEMMAS AND ANXIETIES OF CHANGES IN HIGHER EDUCATION

Hong Zhang, Qiufang Wen

National Research Centre for Foreign Language Education, Beijing Foreign Studies University, China, People's Republic of; zhanghong630@bfsu.edu.cn

2:00pm - 2:30pm

WHY CAN'T WE MOVE ON? TEACHER COGNITIONS ABOUT GRAMMAR TEACHING IN A FOREIGN LANGUAGE CONTEXT

Masatoshi Sato

Universidad Andres Bello, Chile; masatoshi.sato@unab.cl

C865-866

Time: Friday, 28/Jul/2017: 1:30pm - 2:30pm · **Location:** Venezia III
LETRAMENTO CRÍTICO E INTERCULTURAL: FORMAÇÃO DE PROFESSORES DO CURSO DE LETRAS

Dllubia Santclair1, Ricardo Almeida2, Mary Reis3

1Universidade Estadual de Goiás, Brazil; 2Universidade Estadual de Goiás, Brazil; 3Universidade Estadual de Goiás, Brazil;
dllobiasantclair@gmail.com

C877-878

Time: Friday, 28/Jul/2017: 1:30pm - 2:30pm · **Location:** Ducale IV
1:30pm - 2:00pm

APPLICATION OF ACTIVITY THEORY TO IDENTIFYING NEEDS: PHD STUDENTS' PARTICIPATION IN GROUP WRITING CONFERENCES

Naoko Mochizuki, Sue Starfield

UNSW, Australia; naokomoc@gmail.com

2:00pm - 2:30pm

COLLABORATIVE ERROR CORRECTION IN L2: METALINGUISTIC REFLECTIONS AND L1 INFLUENCE

Véronique Fortier1, Philippa Bell2, Valérie Perron3, Isabelle Gauvin4

1Université du Québec à Montréal, Canada; 2Université du Québec à Montréal, Canada; 3Université du Québec à Montréal, Canada;
4Université du Québec à Montréal, Canada; fortier.veronique@uqam.ca

C867-868

Time: Friday, 28/Jul/2017: 1:30pm - 2:30pm · **Location:** Venezia IV

1:30pm - 2:00pm

PREPARING LINGUISTICALLY QUALIFIED K-12 BILINGUAL TEACHERS: A MODEL FOR DEVELOPING PEDAGOGICAL LANGUAGE COMPETENCIES (PLCS)

Cristian Aquino-Sterling

San Diego State University, United States of America;
caquino@mail.sdsu.edu

C879-880

Time: Friday, 28/Jul/2017: 1:30pm - 2:30pm · Location: Ducale V

1:30pm - 2:00pm

criando um ambiente propício ao aprendizado de inglês: dados de uma creche no brasil.

Joceli Rocha Lima¹, Jéssica Caroline Souza Aguiar², Patrick Gomes Peixoto³

¹UNIVERSIDADE ESTADUAL DO SUDOESTE DA BAHIA - UESB, Brazil; ²FAPESB,UNIVERSIDADE ESTADUAL DO SUDOESTE DA BAHIA - UESB, Brazil; ³UNIVERSIDADE ESTADUAL DO SUDOESTE DA BAHIA - UESB, Brazil; jlima@uesb.edu.br

2:00pm - 2:30pm

LÍNGUA INGLESA PARA CRIANÇAS NAS SÉRIES INICIAIS DO ENSINO PÚBLICO - UM DIÁLOGO COM BAKHTIN

Christiane Agra

Universidade Federal de Alagoas, Brazil; christianeagra@hotmail.com

S101

Time: Friday, 28/Jul/2017: 1:30pm - 3:30pm · Location: Louvre I

REPENSANDO O DESENVOLVIMENTO DOS PROFESSORES DE IDIOMAS: DO ESTÁGIO À PRÁTICA REFLEXIVA

Organizer(s): Janaina Cardoso (UERJ)

DETAILS OF THE SYMPOSIUM PAPERS

ESTÁGIO SUPERVISIONADO: COMO TRANSFORMAR VILÃO EM HERÓI?

Elza Mello

IFRJ / Doutoranda da UERJ

INVESTIGANDO A EVASÃO: UMA PESQUISA ENCAMINHADA POR PROFESSORES-PESQUISADORES

Maríssol Fonseca

Colégio Pedro II / Mestranda da UERJ

DESENVOLVIMENTO DE DOCENTES: REFLEXÕES SOBRE A PRÁTICA E PRÁTICA REFLEXIVA

Janaina Cardoso

UERJ

S103

Time: Friday, 28/Jul/2017: 1:30pm - 3:30pm · Location: Louvre III

RESPONSABILIDADE ÉTICA NA PESQUISA SOBRE LETRAMENTO DO PROFESSOR

Organizer(s): Paula De Grande (Somos Educação), Luanda Sito (Universidad de Antioquia)

DETAILS OF THE SYMPOSIUM PAPERS

SIMETRIZAÇÃO NA DISCIPLINA DE ESTÁGIO SUPERVISIONADO: ESCUTA DA VOZ DOS ALUNOS NAS RODAS DE DISCUSSÃO

Marília Valsechi

Unicamp

AGÊNCIA SOCIAL EM FORMAÇÃO CONTINUADA: (AS) SIMETRIAS E CONSTRUÇÃO DE CONHECIMENTO NO LOCAL DE TRABALHO DOCENTE

Paula De Grande

Somos Educação

PRÁTICAS DE LETRAMENTO NA FORMAÇÃO CONTINUADA: ENTRE O ENTRELACAMENTO E O CONFRONTO DAS VOZES

Sílvia Pereira

Instituto Federal do Paraná

S104

Time: Friday, 28/Jul/2017: 1:30pm - 3:30pm · Location: Louvre IV

(RE)PENSANDO AS IDENTIDADES NAS TEIAS DISCURSIVAS

Organizer(s): Maria Alzira Leite (Coordenadora), Giulia Gambassi

(Apresentadora), Thais Caroline Lopes (Apresentadora)

DETAILS OF THE SYMPOSIUM PAPERS

AS CONSTITUIÇÕES IDENTITÁRIAS DELINEADAS POR UMA AUTOIMAGEM: O “EU” DETERMINADO PELO “OUTRO”

Maria Alzira Leite

Coordenadora

VOZES APRISIONADAS: ANÁLISE DISCURSIVA DOS DIZERES DE INTERNAS DA FUNDAÇÃO CASA

Giulia Gambassi

Apresentadora

A VIDA POR UM FIO: UMA ANÁLISE DISCURSIVO-DESCONSTRUTIVISTA DE TESTEMUNHOS DE QUASE-MORTE

Thais Caroline Lopes

Apresentadora

S102

Time: Friday, 28/Jul/2017: 1:30pm - 3:30pm · Location: Queluz III

REPRESENTAÇÕES DE SI E DO OUTRO: REFLEXÕES SOBRE A CONSTRUÇÃO DISCURSIVA DA IDENTIDADE DO SUJEITO-PROFESSOR

Organizer(s): Dylia Lysardo-Dias (UFSJ)

DETAILS OF THE SYMPOSIUM PAPERS

“INGLÊS DE COLÉGIO”: A CONSTRUÇÃO DISCURSIVA DA PRÁTICA DOCENTE NO ENSINO DE INGLÊS

Carolina Vianini

UFSJ

“DAQUI DOCUMENTO NÃO SAI”: IDENTIDADES E TENSÕES ENVOLVIDAS NA PRÁTICA DISCURSIVA DO REGIMENTO ESCOLAR

Nádia Biavati

UFSJ

**REPRESENTAÇÕES DO PROFESSOR NAS MEMÓRIAS
EVOCADAS EM TEMPOS DE ESCOLA**

Dylia Lysardo-Dias
UFSJ

S93

Time: Friday, 28/Jul/2017: 1:30pm - 4:30pm · Location: Queluz II

**VOICES FROM THE PERIPHERY: POWER, LANGUAGE
IDEOLOGY AND INTERACTIONAL REGIMES IN
MULTILINGUAL SETTINGS**

Organizer(s): Michael Baynham (University of Leeds, United Kingdom),
Ana Deumert (University of Cape Town, South Africa)

DETAILS OF THE SYMPOSIUM PAPERS

**MULTILINGUALISM AND VOICE – BLACK CONSCIOUSNESS
ON BLACK TWITTER**

Ana Deumert, Nkululeko Mabandla
University of Cape Town, South Africa

**QUESTIONS OF POWER AND IDEOLOGY IN AN
INTERPRETING AND TRANSLATING EVENT**

Michael Baynham¹, Tong King Lee²
¹University of Leeds, United Kingdom, ²University of Hong Kong, Hong Kong

**'TAKING HOLD': TRANSGRESSIVE PRACTICES, LIGHT
PUBLICS AND SOCIAL MEDIA PRACTICES OF YOUTH IN
CAPE TOWN.**

Catherine Kell
University of Cape Town, South Africa

**LANGUAGE AND LANGUAGING IN SOUTH AFRICAN
UNIVERSITIES: TRANSLINGUAL THIRD SPACES VERSUS
MONOLINGUAL IDEOLOGIES**

Carolyn McKinney, Xolisa Guzula
University of Cape Town, South Africa

**THE VIEW FROM THE PERIPHERY: THE VOICES OF SELF IN
TRANSNATIONAL NARRATIVES**

Katherine Chen
University of Hong Kong, Hong Kong

**"NO CASH, SEM MISERÉ, NA MAIOR DIGNITÉ":
TRANSIDIOMATICITY AND MULTISEMIOYSIS IN QUEER RAP
POLITICAL PERFORMATIVITY**

Luiz Paulo Moita-Lopes, Branca Falabella Fabricio
Federal University of Rio de Janeiro, Brazil

**TRANSGRESSIVE PARTICIPATORY CULTURAL PRACTICES –
EMERGENT FORMS OF EXPERTISE OR MARGINALIZATION?**

Sirpa Leppänen
University of Jyväskylä, Finland

C673-684 B

Time: Friday, 28/Jul/2017: 1:30pm - 4:30pm · Location: Studio 1

1:30pm - 2:00pm

**THE ROLE OF TUTOR-STUDENT WRITTEN FEEDBACK IN
THE DEVELOPMENT OF TEACHER LANGUAGE AWARENESS.**

Hugo Santiago Sanchez, Katie Dunworth
University of Bath, United Kingdom; H.S.Sanchez@bath.ac.uk

2:00pm - 2:30pm

**"SE EU FOSSE UM PROFESSOR DE INGLÊS":
REPRESENTAÇÕES SOBRE UMA BOA AULA DE LÍNGUA
INGLES**

Aline Cajé Bernardo
UNIVERSIDADE FEDERAL DE SERGIPE, Brazil; alinecaje@yahoo.com.br

2:30pm - 3:00pm

**"THE TEACHER LOSING CONTROL": ILL-PREPAREDNESS
AND VIOLENCE IN SCHOOL IN A STUDENT-TEACHER
NARRATIVE OF INTERNSHIP**

William Soares dos Santos¹, Cláudia Maria Bokel Reis²

¹Federal University of Rio de Janeiro, Brazil; ²Federal University of Rio de Janeiro, Brazil; william_soares@yahoo.it

3:00pm - 3:30pm

**A CLASSICAL DISCIPLINE REDISCOVERED: RHETORIC AS
A RESOURCE FOR ENGLISH LANGUAGE LEARNERS AND
TEACHERS**

Max von Blanckenburg
Munich University (LMU), Germany; max.vonblanckenburg@lmu.de

3:30pm - 4:00pm

**PIBID-INGLÊS: ESPAÇO PARA A (DES/RE)CONSTRUÇÃO DE
PLANOS DE AULA**

Marlene de Almeida Augusto de Souza
Universidade Federal de Sergipe, Brazil;
marlenesouza04@yahoo.com.br

4:00pm - 4:30pm

**A FORMAÇÃO DE PROFESSORES DE INGLÊS NO ESPÍRITO
SANTO: CAMINHOS REVELADOS**

Christine Almeida
UFBA, Brazil; christinealmeida2013@gmail.com

C685-696 B

Time: Friday, 28/Jul/2017: 1:30pm - 4:30pm · Location: Studio 2

1:30pm - 2:00pm

**EFFECT AND STUDENT PERCEPTIONS OF COLLABORATIVE
WRITING IN EFL**

Ali Shehadeh
UAE University, United Arab Emirates; Ali.Shehadeh@uaeu.ac.ae

2:00pm - 2:30pm

**EMPOWERING TEACHERS THROUGH SELF-DIRECTED
CLASSROOM OBSERVATIONS**

Ana Garcia-Stone
British Council Spain, Spain; anagarciastone@hotmail.com

2:30pm - 3:00pm

ENSEÑANZA DE INGLÉS A ALUMNOS SORDOS E HIPOACÚSICOS EN CONTEXTOS DE INCLUSIÓN: ENFOQUES Y ESTRATEGIAS

Patricia Munoz

UNSJ-FFHA, Argentine Republic; patriciale2002@yahoo.com.ar

3:00pm - 3:30pm

CREENCIAS DEL PROFESORADO SOBRE LAS ACTITUDES Y LA MOTIVACIÓN EN EL AULA DE ELE

Alberto Rodríguez-Lifante

Universidad de Alicante, Spain; alberto.rodriguez@ua.es

3:30pm - 4:00pm

ENTONACIÓN PRELINGÜÍSTICA Y VARIACIÓN DIALECTAL: IMPLICACIONES EN LA ENSEÑANZA DE LENGUAS

Miguel Mateo Ruiz

Universitat de Barcelona, Spain; miquel.mateo@gmail.com

4:00pm - 4:30pm

PESQUISA METATEÓRICA SOBRE INTERAÇÃO NO ENSINO E APRENDIZAGEM DE LÍNGUAS

Mirelle da Silva Freitas

Universidade Federal de São Carlos, Brazil; mirelle.sf11@gmail.com

C697-708 B

Time: Friday, 28/Jul/2017: 1:30pm - 4:30pm · Location: Studio 3

1:30pm - 2:00pm

ENGLISH TEXT PROCESSING OF DIFFERENT GENRES USING DIGITAL MEDIA BY DIGITAL NATIVES AND DIGITAL IMMIGRANTS

Keyla Maria Frota Lemos, Vládia Maria Cabral Borges

Universidade Federal do Ceará, Brazil; keylafrota@gmail.com

2:00pm - 2:30pm

FRENCH LANGUAGE LEARNING THROUGH MOBILE DEVICES

Yádini Winter

UFRGS, Brazil; yadiniwinter@gmail.com

2:30pm - 3:00pm

IMPACTS OF TECHNOLOGY-MEDIATED PRONUNCIATION INSTRUCTION IN UNIVERSITY ELT

Kathleen Sheridan, Nicole Bruskewitz, Martha-Isabel Tejada

Universidad de los Andes, Colombia; k.a.sheridan01@gmail.com

3:00pm - 3:30pm

THE USE OF A BILINGUAL TRANSLATION CORPUS TO DEVELOP INTERCULTURAL COMMUNICATIVE COMPETENCE

Sumie Akutsu

Toyo University, Japan; akutsu@toyo.jp

3:30pm - 4:00pm

THE EFFECTS OF HYPERMEDIA ANNOTATION TYPES AND LEARNING STYLES ON MOBILE ASSISTED VOCABULARY LEARNING

Serkan Gurkan¹, Zeynep Kocoglu²

¹Kocaeli University, Turkey; ²Yeditepe University, Turkey;
zbkocoglu@yeditepe.edu.tr

4:00pm - 4:30pm

AMOUNT OF L1 AND FUNCTIONS OF CODESWITCHING IN KOREAN EFL DIFFERENTIATED CLASSES ACROSS GRADES 7-8

Jungmin Ko¹, Joohae Kim²

¹Sungshin Women's University, Korea, Republic of (South Korea); ²The Cyber University of Korea, Korea, Republic of (South Korea);
jmko@sungshin.ac.kr

C709-720 B

Time: Friday, 28/Jul/2017: 1:30pm - 4:30pm · Location: Studio 4

1:30pm - 2:00pm

PUBLICAÇÕES NACIONAIS SOBRE TECNOLOGIAS PARA O ENSINO DE LÍNGUAS NA SEGUNDA DÉCADA DO SÉCULO XXI

Roberta de Oliveira Guedes

Universidade Federal de São Carlos (UFSCAR), Brazil;
betinha.guedes@hotmail.com

2:00pm - 2:30pm

TDIC NO ENSINO DA LÍNGUA ESPANHOLA: CRENÇAS E PRÁTICAS DE PROFESSORES EM FORMAÇÃO INICIAL

Vânia Aparecida Lopes Leal

Universidade Federal de Viçosa, Brazil; lealval@hotmail.com

2:30pm - 3:00pm

REFLEXÕES SOBRE DESIGN, INTERAÇÃO E PAPEL DO TUTOR EM CURSO DE LÍNGUA ESTRANGEIRA A DISTÂNCIA

Ayumi Shibayama¹, Jovania Santos¹, Renata de Anunciação^{1,2}

¹Centro de Línguas e Interculturalidade - Universidade Federal do Paraná, Brazil; ²Universidade Estadual de Campinas, Brazil;
renatafma@gmail.com

3:00pm - 3:30pm

INPUT ENHANCEMENT IN CAPTIONS AND VOCABULARY LEARNING: EVIDENCE FROM AN EYE-TRACKING STUDY

Olena Vasylets, Roger Gilabert, Marina Ruiz Tada

University of Barcelona, Spain; vasylets@ub.edu

3:30pm - 4:00pm

HTTP://PLE3UFLA2015.BLOGSPOT.COM.BR/

Débora Racy Soares Soares

Universidade Federal de Lavras (UFLA), Brazil;
debora_racy@yahoo.com.br

4:00pm - 4:30pm

THE RELATIONSHIP BETWEEN EFFECTIVE USE OF WORKING MEMORY AND CONTENT SHADOWING PERFORMANCES IN L2 PROCESSING

Yutaka Yamauchi¹, Nobuaki Minematsu², Yasumasa Someya³, Akemi Kawamura¹, Megumi Nishikawa⁴, Shuhei Kato⁵, Aki Kunikoshi⁶, Kay Husky¹

¹Tokyo International University, Japan; ²University of Tokyo, Japan; ³Kansai University, Japan; ⁴Tokai University, Japan; ⁵HOYA Service Corporation, Japan; ⁶McRoberts B.V., the Netherlands; yyama@tiu.ac.jp

C721-732 B

Time: Friday, 28/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 5

1:30pm - 2:00pm

EARLY LANGUAGE LEARNERS: THE IMPACT OF TEACHING AND TEACHER FACTORS

Suzanne Jane Graham

University of Reading, United Kingdom; s.j.graham@reading.ac.uk

2:00pm - 2:30pm

ENGLISH EDUCATIONAL PORTALS: AN ALTERNATIVE TO TEACHING AND LEARNING OF LISTENING AND SPEAKING IN ESP

Flávia Medianeira de Oliveira

Federal University of Pelotas, Brazil; olivafm@gmail.com

2:30pm - 3:00pm

DEVELOPING OF ISIXHOSA AS ACADEMIC AND SCIENTIFIC LANGUAGE FOR INDEGENOUS AFRICAN LANGUAGES STUDY AND RESEARCH

Linda Loretta Kwatsha

Nelson Mandela Metropolitan University(NMMU), South Africa;
linda.kwatsha@nmmu.ac.za

3:00pm - 3:30pm

COMPETÊNCIA COMUNICATIVA INTERCULTURAL: PROMOVENDO HABILIDADES EM AULA DE LÍNGUA INGLESA

Selma Maria de Brito Cardoso Oliveira¹, Giselda dos Santos Costa²

¹Instituto Federal do Piauí - IFPI, Brasil; ²Instituto Federal do Piauí - IFPI, Brasil; selmacardoso@superig.com.br

3:30pm - 4:00pm

LICENCIATURA INDÍGENA INTERCULTURAL: CONHECIMENTOS E CULTURAS EM DIÁLOGO

Heidi Soraia Berg

Universidade Federal do Acre, Brazil; heidisoraieberg@gmail.com

4:00pm - 4:30pm

POLÍTICAS LINGÜÍSTICAS EDUCACIONAIS EM MOÇAMBIQUE: DO DISCURSO À PRÁTICA

Samima Amade Patel

Universidade Eduardo Mondlane, Faculdade de Letras e Ciências Sociais, Moçambique; samima.patel@gmail.com

C734-746 B

Time: Friday, 28/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 6

1:30pm - 2:00pm

ENSINO DE ESPANHOL E PNLD: ANÁLISE DOS GÊNEROS DISCURSIVOS DO LIVRO CERCANIA JOVEN

Vitor Pereira Gomes, Cibele Cecílio de Faria Rozenfeld

Faculdade de Ciências e Letras de Araraquara - UNESP, Brazil;
vitorpg9@gmail.com

2:00pm - 2:30pm

MATERIAL AUTORAL DE PROFESSORES PARA LEITURA EM INGLÊS NO ENSINO MÉDIO TÉCNICO FEDERAL

Jacqueline Vicente^{1,2}

¹Instituto Federal de Educação, Ciência e Tecnologia do Rio de Janeiro, Brazil; ²Universidade Federal do Rio de Janeiro, Brazil;
jacqueline.vicente@ifrj.edu.br

2:30pm - 3:00pm

O ENSINO DA LÍNGUA ESPANHOLA POR MEIO DE TAREFAS COLABORATIVAS NO ENSINO FUNDAMENTAL

Tania Beatriz Natel

Universidade do Vale do Rio dos Sinos, Brazil; bnatel@globomail.com

3:00pm - 3:30pm

TRAZANDO UN CAMINO HACIA LA ENSEÑANZA DE LA PRONUNCIACIÓN DEL ESPAÑOL RIOPLATENSE

Ana Cristina Chiusano

Universidad de Montevideo (UM); cristinachiusano@gmail.com

3:30pm - 4:00pm

(RE)PENSANDO O ENSINO E MATERIAIS DE PLE À LUZ DO LETRAMENTO SOCIOINTERACIONAL CRÍTICO

Mariana Monteiro

UFRJ, Brazil; mariana.n.monteiro@hotmail.com

4:00pm - 4:30pm

PROTOCOLO DE AVALIAÇÃO DE SOFTWARES PEDAGÓGICOS: ANALISANDO JOGOS EDUCACIONAIS DIGITAIS PARA ENSINO DE LÍNGUA PORTUGUESA

Fernanda Rodrigues Ribeiro-Freitas¹, Nukácia Meyre Silva Araújo²

¹State University of Ceará, Brazil; ²State University of Ceará, Brazil;
fernanda.posla@gmail.com

C747-758 B

Time: Friday, 28/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 7

1:30pm - 2:00pm

INSRUCTUAL RE-DESIGN: INTERROGATING THE RELATION BETWEEN INSTRUCTIONAL DESIGN AND THE LEARNING CONTEXT

Abigail Hleziphi Hlatshwayo, Liqwa Patience Siziba

North West University South Africa, South Africa;
Abigail.hlatshwayo@nwu.ac.za

2:00pm - 2:30pm

LINGUISTIC DIVERSITY PROJECT FOR INCLUSION; IMPLICATIONS FOR SCHOOLS AND UNIVERSITIES

Lyn Scott

California State University, United States of America;
lyn_scott@yahoo.com

2:30pm - 3:00pm

PATTERNS OF CODE-SWITCHING IN LESSON PHASES

Susan Gwee

English Language Institute of Singapore, Singapore; gwee@mac.com

3:00pm - 3:30pm

TOOLS FOR ENHANCING ASSESSMENT LITERACY FOR TEACHERS OF EAL: INNOVATION AND CHALLENGES

Chris Davison

University of New South Wales, Australia; c.davison@unsw.edu.au

3:30pm - 4:00pm

KNOWING AND APPLYING 'CRITICAL THINKING': PERSPECTIVES OF CHINESE POSTGRADUATE STUDENTS IN ESL AND EFL CONTEXTS

Shi Pu

University of Cambridge, United Kingdom; pushi_27@126.com

4:00pm - 4:30pm

INVESTIGATING INITIATION-RESPONSE-FEEDBACK CYCLE FROM MOVES TO DISCOURSE: A COMPARATIVE STUDY OF CHINESE & AUSTRALIAN CLASSROOMS

Jingya Li

School of Education, UNSW, Australia; jingyali2013@163.com

C759-770 B

Time: Friday, 28/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 8

1:30pm - 2:00pm

CLAIMING LINGUISTIC AGENCY: MULTILINGUAL PROFESSIONALS IN PUBLIC ADMINISTRATION

Jyrki Kalliokoski

University of Helsinki, Finland; jyrki.kalliokoski@helsinki.fi

2:00pm - 2:30pm

ETHICAL DILEMMAS AND INSTITUTIONAL POLICIES: MENTAL HEALTH PROFESSIONALS' POSITIONS REGARDING PSYCHIATRIC PATIENTS' SEXUALITY AND HIV

Diana Pinto¹, Branca Telles Ribeiro², Claudio Gruber Mann³

¹Universidade Federal do Estado do Rio de Janeiro (UNIRIO), Brazil;

²Universidade Federal do Rio de Janeiro (UFRJ); ³Fiocruz;

dianap@globo.com

2:30pm - 3:00pm

EFFECTIVE COMMUNICATION IN HOSPITALS: APPLYING DISCOURSE ANALYSIS TO IMPROVE CLINICAL HANDOVER INTERACTIONS

Diana Slade

University of Technology Sydney, Australia; diana.slade@me.com

3:00pm - 3:30pm

AVIATION ENGLISH: A SPECIAL KIND OF ENGLISH AS A LINGUA FRANCA

Markus Bieswanger

Bayreuth University, Germany, Germany; bieswanger@uni-bayreuth.de

3:30pm - 4:00pm

"I BELIEVE IN LEARNING BY DOING" – LAW STUDENTS LEARNING BEYOND THE LANGUAGE CLASSROOM

Tuula Hannele Lehtonen

University of Helsinki, Finland; tuula.lehtonen@helsinki.fi

4:00pm - 4:30pm

THE LANGUAGE OF ENTRANCEMENT: LANGUAGE USE IN A DAOIST TEMPLE IN SINGAPORE.

Ghim Lian Phyllis Chew

Singapore, Singapore; phyllis.chew@nie.edu.sg

C771-782 B

Time: Friday, 28/Jul/2017: 1:30pm - 4:30pm · **Location:** Studio 9

1:30pm - 2:00pm

INDÍCIOS DE AUTORIA E MARCAS IDENTITÁRIAS EM TEXTOS NOTA MIL DO ENEM

Maristela Rabaiolli¹, Valéria Brisolara²

¹UniRitter, Brazil; ²UniRitter, Brazil; valerabrisolara@yahoo.com

2:00pm - 2:30pm

ENGLISH AS AN ACADEMIC NETWORKING LANGUAGE IN CYPRUS

Manuela Vida, Christiane Maria Bongartz

University of Cologne, Germany; mvida1@uni-koeln.de

2:30pm - 3:00pm

LANGUAGE ATTITUDES OF BRAZILIANS IN BRAZIL AND IN THE UK: COMPARING QUANTITATIVE AND QUALITATIVE APPROACHES

Rafael Lomeu Gomes

Queen Mary, University of London, United Kingdom; rlq1984@gmail.com

3:00pm - 3:30pm

LAYERS OF MEANING: TOSEPAN KALNEMACHTILOYAN. REFRAMING STUDENTS' INDIGENOUS IDENTITY IN BILINGUAL EDUCATION.

Ana Maria Benton Zavala

University of Auckland, New Zealand; a.benton@auckland.ac.nz

3:30pm - 4:00pm

SEDUCING SCIENTISTS: ACADEMIC IDENTITIES AND THE DISCOURSE OF PERSUASION

Salme Kälkäjä

University of Oulu, Finland; salme.kalkaja@gmail.com

4:00pm - 4:30pm

LANGUAGE IDEOLOGIES ON ENGLISH AS A LINGUA FRANCA: CONFLICTING POSITIONS EXPRESSED BRAZILIAN STUDENTS

Paula Szundy

Universidade Federal do Rio de Janeiro, Brazil; ptszundy@gmail.com

C851-852

Time: Friday, 28/Jul/2017: 1:30pm - 4:30pm · Location: Alcazar

1:30pm - 2:00pm

COMPOSIÇÕES MULTIMODAIS UTILIZADAS NO ENSINO: RELATOS DE PERCEPÇÕES DOS APRENDIZES

Sâmia Alves Carvalho^{1,2}, Antônia Dilamar Araújo¹

1UNIVERSIDADE ESTADUAL DO CEARÁ, Brazil; 2UNIVERSIDADE FEDERAL DO CEARÁ, Brazil; scarvalho50@gmail.com

2:00pm - 2:30pm

USO DE RECURSOS TECNOLÓGICOS PARA O ENSINO DE LÍNGUA INGLESA: IMPLICAÇÕES NA FORMAÇÃO DOCENTE

Juliana Schweikart

Universidade do Estado de Mato Grosso, Brazil; juliana@unemat-net.br

2:30pm - 3:00pm

AN ANALYSIS OF MULTIMODAL COMPREHENSION PROCESSES IN LINE GRAPHS

Luane Fragoso, Erica Rodrigues

CEFET/RJ, Brazil; luanefragoso@hotmail.com

3:00pm - 3:30pm

ON METHODOLOGY AND SEMIOTIC AFFORDANCE: COMICBOOKS AS COMPLEX MULTIMODAL ARTEFACTS

Francisco Osvanilson Dourado Veloso

The Hong Kong Polytechnic University, Hong Kong S.A.R. (China); francisco.veloso@polyu.edu.hk

3:30pm - 4:00pm

INTERPRETING STEREOTYPES: IMAGES AND TEXTS

Mohammed Ali Alhuthali

Taif University, Saudi Arabia; mohammed.alhuthali@gmail.com

4:00pm - 4:30pm

INTERMODALIDADE E O PROCESSO DE CONSTRUÇÃO DE SIGNIFICADOS NA LITERATURA INFANTIL-JUVENIL: IMPLICAÇÕES PEDAGÓGICAS.

Verônica Constanty^{1,2}, Viviane Heberle²

1UNIOESTE; 2UFSC; yercoitinho@gmail.com

S4

Time: Friday, 28/Jul/2017: 2:30pm - 4:30pm · Location: Queluz I

CHALLENGING DISCOURSES OF INTERNATIONALITY AND INTERNATIONAL LANGUAGE(S): ETHNOGRAPHIC AND HISTORIOGRAPHIC APPROACHES TO INSTITUTIONS IN TRANSFORMATION

Organizer(s): Maria Rosa Garrido (Université de Fribourg)

DETAILS OF THE SYMPOSIUM PAPERS

INTERNATIONAL, IMPORTANT BUT INSUFFICIENT: THE CONSTRUCTION OF ENGLISH IN THE COUNCIL OF EUROPE'S LANGUAGE DEBATES

Zorana Sokolovska

Université de Fribourg/ Université de Strasbourg /

COMPETING LANGUAGES FOR THE

"INTERNATIONALISATION" OF PERSONNEL IN A HUMANITARIAN AGENCY

Maria Rosa Garrido

Université de Fribourg

MULTILINGUAL EDUCATION FOR THE GLOBAL ERA: THE LINGUISTIC CONSTRUCTION OF INTERNATIONALITY IN AN ELITE SCHOOL

Andrea Sunyol

Universitat Autònoma de Barcelona

FROM YORKSHIRE TO DC: YOUTH SPOKEN WORD POETS GOING "INTERNATIONAL"

Emilee Moore

University of Leeds

S5

Time: Friday, 28/Jul/2017: 2:30pm - 4:30pm · Location: Queluz II

COMPLEXITY AND LANGUAGE ADVISING

Organizer(s): Walkyria Magno e Silva (UFPA, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

MOTIVATION FOR LEARNING A FOREIGN LANGUAGE: A CALL FOR ACTION UNDER THE LENS OF COMPLEXITY

Maria Clara Vianna Sá e Matos

UFPA, Brazil

ADVISING IN LANGUAGE LEARNING: AN ANALYSIS OF THE AUTONOMY IN THE LEARNERS' TRAJECTORIES

Larissa Dantas Rodrigues Borges, Jhonatan Allan de Andrade Rabelo
UFPA, Brazil

THE DYNAMICS OF MOTIVATIONAL SELF-GUIDES IN ADVISING IN LANGUAGE LEARNING: A LONGITUDINAL STUDY

Eduardo Castro Santos Junior

UFPA, Brazil

THE EMERGENCE OF A COMPLEX LANGUAGE TEACHER

Walkyria Magno e Silva¹, Elaine Ferreira do Vale Borges²

1UFPA, Brazil, 2UEPG, Brazil

S7

Time: Friday, 28/Jul/2017: 2:30pm - 4:30pm · Location: Queluz IV

MOBILIDADES, FRONTEIRAS E POLÍTICAS LINGÜÍSTICAS EM TEMPOS DE SUPERDIVERSIDADE

Organizer(s): Maria Elena Pires Santos (Unioeste), Neiva Maria Jung (UEM)

DETAILS OF THE SYMPOSIUM PAPERS

PRÁTICAS ESCOLARES DE GESTÃO DO MULTILINGUISMO NA FRONTEIRA: UM ESTUDO DA POLÍTICA LINGÜÍSTICA

Isis Ribeiro Berger

Unioeste

PRÁTICAS TRANSLÍNGUES NO CENÁRIO DE FRONTEIRA

Maria Elena Pires Santos
Unioeste

POLÍTICAS LINGUÍSTICAS E PRÁTICAS DE LETRAMENTO EM UMA COMUNIDADE HAITIANA NO SUDOESTE DO PARANÁ

Izabel da Silva
IFPR

INTERCOMPREENSÃO, CO-PRODUÇÃO DE SABERES LOCAIS E APRENDIZAGEM EM UMA ESCOLA PÚBLICA EM FOZ DO IGUAÇU

Neiva Maria Jung
UEM

S8

Time: Friday, 28/Jul/2017: 2:30pm - 4:30pm · **Location:** Queluz V

CORPUS LINGUISTICS AND MULTI-DIMENSIONAL ANALYSIS: ABOUTNESS IN THEMATIC LEXICAL DIMENSION STUDIES

Organizer(s): Simone Vieira Resende (São Paulo Catholic University, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

MULTI-DIMENSIONAL TOPICAL IDENTIFICATION OF A CONSERVATIVE BRAZILIAN BLOG

Carlos Henrique Kauffmann, Daniel Leão, Zeli Miranda Gutierrez Gonzalez
São Paulo Catholic University, Brazil

THEMATIC DIMENSIONS ON THE BRAZILIAN JOURNAL OF APPLIED LINGUISTICS: A MULTIDIMENSIONAL APPROACH

Maria Claudia Nunes Delifino, Marianne Rampaso, Rafael Maverick, Ulysses Camargo Corrêa Diegues
São Paulo Catholic University, Brazil

THEMATIC LEXICAL DIMENSIONS IN BRAZILIAN NARRATIVES: RECURRING THEMES

Marcia Veirano Pinto, Simone Vieira Resende
São Paulo Catholic University, Brazil

S9

Time: Friday, 28/Jul/2017: 2:30pm - 4:30pm · **Location:** Queluz VI

LINGUAGEM E TRABALHO: ALGUNS OLHARES SOBRE AS ESCRITAS PRODUZIDAS POR PROFISSIONAIS EM ATIVIDADE

Organizer(s): Ana Maria de Oliveira Paz (UFRN/CERES/DLC/PPgEL)

DETAILS OF THE SYMPOSIUM PAPERS

UM ESTUDO DAS REPRESENTAÇÕES SOCIAIS DE ENFERMEIROS E TÉCNICOS SOBRE ESCRITAS PRODUZIDAS NO SERVIÇO HOSPITALAR

Ana Maria de Oliveira Paz
UFRN/CERES/DLC/PPgEL

PRÁTICAS DE LETRAMENTO LABORAL NO DOMÍNIO DO IBGE

Maria Aparecida da Costa1, Ana Maria de Oliveira Paz2
1UFRN/PPgEL, 2UFRN/CERES/DLC/PPgEL

LETRAMENTO NO TRABALHO DOS PROFISSIONAIS DO CURSO DE GESTANTE E SUAS IMPLICAÇÕES PARA A MATERNIDADE

Lindneide Dannyelle Maria Luzziara Araújo de Melo Medeiros1, Ana Maria de Oliveira Paz2
1UFRN/PPgEL, 2UFRN/CERES/DLC/PPgEL

A LINGUAGEM NO TRABALHO DE TÉCNICOS EM SEGURANÇA: PRÁTICAS DE ESCRITAS NA CONSTRUÇÃO CIVIL

Klébia Ribeiro da Costa1, Ana Maria de Oliveira Paz2
1UFRN/PPgEL, 2UFRN/CERES/DLC/PPgEL

S11

Time: Friday, 28/Jul/2017: 2:30pm - 4:30pm · **Location:** Venezia I

DESIGNING COURSES, TEACHING LANGUAGES AND EDUCATING TEACHERS: THE EPISTEMOLOGY OF COMPLEXITY IN PRACTICE

Organizer(s): Maximina M. Freire (PUCSP/ GPeAHFC, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

THE COMPLEX EDUCATIONAL DESIGN AS A REFERENCE FRAMEWORK TO CONCEIVE OF COMPLEX LANGUAGE COURSES

Maximina M. Freire

PUCSP-LAEL/ GPeAHFC, Brazil

WE SING, WE ROCK! THE COMPLEX EDUCATIONAL DESIGN AND THE BUILDING OF RELEVANT KNOWLEDGE

Ariane Macedo Melo1, Suzanny Pinto Silva Bium2

1LAEL-PUCSP/ GPeAHFC/ CNPq, Brazil, 2LAEL-PUCSP/GPeAHFC/ UEPA/ CAPES, Brazil

A COMPLEX COURSE FOR BASIC SCHOOL LANGUAGE TEACHERS

Eliana Aparecida Oliveira Burian

LAEL-PUCSP/GPeAHFC/ CAPES, Brazil

TOWARDS A COMPLEX THEORY OF LANGUAGE: SENSE, MEANING AND PRESENCE

Marcelo Furlin

UMESP/GPeAHFC, Brazil

S13

Time: Friday, 28/Jul/2017: 2:30pm - 4:30pm · **Location:** Venezia III

ENSINO-APRENDIZAGEM DE LIBRAS E LÍNGUA PORTUGUESA: DISCUSSÕES SOBRE FORMAÇÃO DOCENTE E METODOLOGIAS

Organizer(s): Sueli Salles Fidalgo (Universidade Federal de São Paulo (Unifesp))

DETAILS OF THE SYMPOSIUM PAPERS

A LIBRAS NA ESCOLA BILÍNGUE PARA SURDOS: LÍNGUA DE INSTRUÇÃO E ENSINO DE LÍNGUAS

Marcio Hollosi

Universidade Federal de São Paulo (Unifesp)

PRÁTICAS DE ENSINO DE LÍNGUA PORTUGUESA PARA CRIANÇAS SURDAS: ESTRATÉGIAS EM CONTEXTOS BILÍNGUES

Daniela Schlic Matos

Universidade Federal de São Paulo (Unifesp)

O ENSINO DE LÍNGUA PORTUGUESA E AS ADAPTAÇÕES CURRICULARES NA EDUCAÇÃO DOS SURDOS

Lucineide Machado Pinheiro

IFSP - Instituto Federal de Educação, Ciência e Tecnologia de São Paulo ; Universidade Federal de São Paulo (Unifesp)

O CAMINHO MAIS PROVÁVEL PARA A ESCRITA DO PORTUGUÊS PELO ALUNO SURDO

Sandra Regina Leite de Campos

Universidade Federal de São Paulo (Unifesp)

S14

Time: Friday, 28/Jul/2017: 2:30pm - 4:30pm · Location: Venezia IV

EXAMINING TEACHING, LEARNING AND USING LANGUAGES THROUGH MULTIMODAL NARRATIVES

Organizer(s): Paula Kalaja (University of Jyvaskyla, Finland), Anne Pitkänen-Huhta (University of Jyvaskyla, Finland)

DETAILS OF THE SYMPOSIUM PAPERS

EXAMINING THE RIZOMATIC CONSTRUCTION OF CONCEPTS THROUGH DATA TRIANGULATION

Anne Pitkänen-Huhta, Sari Pietikäinen

University of Jyvaskyla, Finland

VISUALIZING EFL TEACHER IDENTITY (RE)CONSTRUCTION IN MATERIALS DESIGN AND IMPLEMENTATION

Ana Carolina de Laurentiis Brandão

Universidade do Estado de Mato Grosso – UNEMAT, Brazil

ENVISIONING TEACHING A FOREIGN LANGUAGE: "AN ENGLISH CLASS OF MY DREAMS"

Paula Kalaja, Katja Mäntylä

University of Jyvaskyla, Finland

BEING A TEACHER IN BRAZIL: STUDENT TEACHERS' BELIEFS THROUGH NARRATIVES IN A DISTANCE COURSE

Cristiane Manzan Perine, Fernanda Costa Ribas

Federal University of Uberlandia, Brazil

S15

Time: Friday, 28/Jul/2017: 2:30pm - 4:30pm · Location: Venezia V

FACES DO NOSSO OBJETO: O QUE ESTUDAMOS QUANDO ESTUDAMOS A LINGUAGEM

Organizer(s): Daniela Cid de Garcia (UFRJ, Brasil), Marília Costa (UFRJ, Brasil)

DETAILS OF THE SYMPOSIUM PAPERS

POSICIONAMENTOS SOBRE O STATUS DE LÍNGUA DA LIBRAS (LÍNGUA BRASILEIRA DE SINAIS): PONTOS DE TENSÃO

Marília Costa

UFRJ, Brasil

PENSANDO A PRODUÇÃO ESCRITA DE SURDOS COM LIBRAS COMO L1

Roberto Freitas

UFRJ, Brasil

A IDEOLOGIA NA ESTRUTURA: CONSCIENTIZAÇÃO DE ESTUDANTES SOBRE MANIPULAÇÃO DE INFORMAÇÃO POR MEIO DA LINGUAGEM

Sabrina Santos

UFRJ, Brasil

TRABALHANDO O CONHECIMENTO SISTÊMICO POR MEIO DA LEITURA EM LÍNGUA ESTRANGEIRA

Daniela Cid de Garcia

UFRJ, Brasil

S16

Time: Friday, 28/Jul/2017: 2:30pm - 4:30pm · Location: Ducal I

FELT PRESENCE, IMAGINED PRESENCE, HYPER-PRESENCE IN ONLINE INTERCULTURAL ENCOUNTERS: CASE STUDIES AND IMPLICATIONS

Organizer(s): Richard Kern (Univ of California, Berkeley, USA), Christine Develotte (École Normale Supérieure, Lyon, France)

DETAILS OF THE SYMPOSIUM PAPERS

MULTIMODALITY AND SOCIAL PRESENCE IN AN INTERCULTURAL EXCHANGE SETTING

Meei-Ling Liaw¹, Paige Ware²

¹National Taichung University of Education, Taiwan, ²Southern Methodist University, USA

CONCEPTUALIZING PARTICIPATORY LITERACY: NEW APPROACHES TO SUSTAINING CO-PRESENCE IN SOCIAL AND SITUATED LEARNING COMMUNITIES

Mirjam Hauck¹, Sylvie Warnecke¹, Muge Satar²

¹The Open University, UK, ²Boğaziçi University, Turkey

FROM ACTION TO PERCEPTION AND BACK: A MULTIMODAL APPROACH TO DIGITAL PRESENCE

Samira Ibelkaïd

University of Lyon, France

SEEING AND HEARING APART: THE DILEMMAS AND POSSIBILITIES OF INTERSUBJECTIVITY IN SHARED LANGUAGE CLASSROOMS

David Malinowski

Yale University, USA

S17

Time: Friday, 28/Jul/2017: 2:30pm - 4:30pm · **Location:** Ducale II
TASKS AND SECOND LANGUAGE TEACHING AND LEARNING

Organizer(s): Raquel Carolina D Ely (Universidade Federal de Santa Catarina - Brazil), Donesca Xhafaj (Universidade Federal de Santa Catarina), Gisele Luz (IFSC), Maria da Gloria Tavares (UFC)

DETAILS OF THE SYMPOSIUM PAPERS

EFL, TASK-BASED APPROACH AND THE BRAZILIAN NATIONAL DIDACTIC BOOK PROGRAM: AN ANALYSIS OF SPEAKING TASKS

Gisele Luz¹, Gicelle Prebianca²

¹IFSC- brazil, ²IFC - Brazil

TBLT AND THE DESIGN AND IMPLEMENTATION OF TRANSLATION TASKS

Raquel Carolina D Ely¹, Maria da Gloria Tavares²

¹Universidade Federal de Santa Catarina - Brazil, ²Universidade Federal do Ceará - Brazil

THE USE OF TASKS IN THE TEACHING OF PORTUGUESE AS A SECOND LANGUAGE

Rosane Silveira, Donesca Xhafaj

Universidade Federal de Santa Catarina - Brazil

TASK-TEST: COMPARING LEARNERS` PERFORMANCE AND UNVEILING LEARNERS PERCEPTION IN A TESTING SITUATION.

Priscila Fabiane Farias, Raquel Carolina D Ely

Universidade Federal de Santa Catarina - Brazil

S18

Time: Friday, 28/Jul/2017: 2:30pm - 4:30pm · **Location:** Ducale III
FORMAÇÃO DO PROFESSOR DE INGLÊS COMO LÍNGUA ADICIONAL NO BRASIL: DESAFIOS, DICOTOMIAS E POSSIBILIDADES CONTEMPORÂNEAS

Organizer(s): Danielle de Almeida Menezes (UFRJ, Brazil), Simone Batista da Silva (UFRRJ, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

PROFESSORES CRÍTICOS, CRIATIVOS E ÉTICOS: DESAFIO NA FORMAÇÃO DOCENTE NO RIO DE JANEIRO

Simone Batista da Silva

UFRRJ, Brazil

O ESTÁGIO SUPERVISIONADO NA FORMAÇÃO DO PROFESSOR DE INGLÊS: PERCEPÇÕES DE LICENCIANDOS DE DUAS UNIVERSIDADES

Danielle de Almeida Menezes, Bernardo Puga Nuñez Lopes, Isabela Vitória de Oliveira dos Santos
UFRJ, Brazil

PRÁTICA DE ENSINO, FORMAÇÃO E ATUAÇÃO DO PROFESSOR DE LÍNGUAS ADICIONAIS

Renata de Souza Gomes
CEFET-RJ, Brazil

ÉTICA E VIOLENCIA EM VIDEOGAMES E FORMAÇÃO DE PROFESSORES E PROFESSORAS

Vanderlei Zacchi
UFS, Brazil

S19

Time: Friday, 28/Jul/2017: 2:30pm - 4:30pm · **Location:** Ducale IV
HABILIDADES INTEGRADAS: DISCUSSÕES SOBRE O TEMA EM TAREFAS DE EXAMES BRASILEIROS DE ALTA RELEVÂNCIA

Organizer(s): Maria Gabriela Silva Pileggi (UNICAMP)

DETAILS OF THE SYMPOSIUM PAPERS

HABILIDADES INTEGRADAS: PERSPECTIVAS TEÓRICAS E OPERACIONALIZAÇÃO EM TAREFAS DA PARTE ESCRITA DO EXAME CELPE-BRAS

Maria Gabriela Silva Pileggi
UNICAMP

A INTEGRAÇÃO DAS HABILIDADES DE LEITURA E ESCRITA NA PROVA DE REDAÇÃO DO ENEM

Monica Panigassi Vicentini
UNICAMP

A INTEGRAÇÃO DE HABILIDADES NA AVALIAÇÃO ORAL DO EXAME CELPE-BRAS

Marcela Dezotti Cândido
UFMG

A OPERACIONALIZAÇÃO DO CONCEITO DE HABILIDADES INTEGRADAS NA PROVA DE REDAÇÃO DO VESTIBULAR UNICAMP

Luciana Amgarten Quitizau
UNICAMP

S20

Time: Friday, 28/Jul/2017: 2:30pm - 4:30pm · **Location:** Ducale V
INCORPORATING GLOBAL ENGLISHES/ENGLISH AS AN INTERNATIONAL LANGUAGE THEORY INTO TESOL TEACHER TRAINING PROGRAMS

Organizer(s): Heath Rose (University of Oxford, UK), Nicola Galloway (University of Edinburgh, Scotland)

DETAILS OF THE SYMPOSIUM PAPERS

GLOBAL ENGLISHES FOR LANGUAGE TEACHING ON AN MSC TESOL

Nicola Galloway
University of Edinburgh, Scotland

TEACHER HESITATIONS AND BACKLASH TOWARDS A GLOBAL ENGLISHES COURSE IN AN IN-SERVICE TESOL PROGRAM

Heath Rose
University of Oxford, UK

INTERCULTURAL CONFLICT IN NEGOTIATING GLOBAL ENGLISHES IN AN MA TESOL UNIT ‘TEACHING AND ASSESSING EIL’

Jim McKinley

University of Bath, UK

TEACHER EDUCATORS OF GLOBAL ENGLISHES: COMPETENCIES, CHALLENGES AND OPPORTUNITIES

Ali Fuad Selvi

Middle East Technical University, Turkey

S111

Time: Friday, 28/Jul/2017 - 2:30pm - 4:30pm · Location: Venezia II

ROUNDS OF CONVERSATION AND PSYCHOANALYSIS APPLIED TO RESEARCH WITH LANGUAGE TEACHERS

Organizer(s): Maralice de Souza Neves (UFMG, Brazil)

DETAILS OF THE SYMPOSIUM PAPERS

PEDAGOGICAL ROUNDS AS A TOOL OF MANEUVER OF TRANSFERENCE IN EFL TEACHERS’ CONTINUING EDUCATION

Gisele Fernandes Loures

IFAL, Brazil

TO BE AND NOT TO BE: A PSYCHOANALYTICAL APPROACH TO BILINGUALISM

Arabela V.S.S. Franco

UFMG, Brazil

EFL TEACHERS’ MENTAL SUFFERING IN BRAZIL: ANALYZING SUBJECTIVE POSITIONS

Natália Costa Leite

UFMG/CEFET, Brazil

AWARENESS RAISING: WHAT DOES IT DEMAND?

Maralice de Souza Neves

UFMG, Brazil

Plenary 6

Time: Friday, 28/Jul/2017: 5:00pm - 6:00pm · Location: Louvre

NAVIGATING THROUGH MULTIDIVERSE MARGINS: ETHICAL AND EPISTEMOLOGICAL CHALLENGES IN DOING APPLIED LINGUISTICS IN THE SOUTH

Marilda do Couto Cavalcanti

Universidade Estadual de Campinas, Brazil

6:00pm – 7:00pm

CLOSING CEREMONY LOCATION: LOUVRE

TABLE OF AUTHORS

TABELA DE AUTORES

NAME	E-MAIL	ORGANIZATION	SESSION ID
A. Semechechem, Jakeline	jakeline.semechechem@gmail.com	PG/UEM	S60
Abdi, Klara	klara.abdi@yahoo.com	University of British Columbia, Canada	C747-758
Abdulatif, Soraya	sabdulatif@gmail.com	University of Cape Town, Western Cape, South Africa	C9-12
Abdullah, Muhammad	mohammadabdullah@fccollege.edu.pk	Forman Christian College, Pakistan	C241-250
Abeledo, María de la O López	maria.abeledo@yahoo.es	Escola Jardim do Monte (HARPA), Portugal	SIMPC18
Abreu Lima, Denise	deniseabreuelima@gmail.com	Program Idiomas sem Fronteiras, UFSCAR, Brazil	S57
Abreu, Adriana Rodrigues	adrianarodriguess@yahoo.com.br	PUC-Rio, Brazil	C909-912
Abreu, Adriana Rodrigues de	adrianarodriguess@yahoo.com.br	Pontifícia Universidade Católica do Rio de Janeiro, Brazil	C191-200
Abreu-e-Lima, Denise	deniseabreuelima@gmail.com	Ministry of Education, Brazil	S82
Abreu-e-Lima, Denise	deniseabreuelima@gmail.com	Ministry of Education, Brazil	S82
Abreu-Tardelli, Lília Santos	liliabreu@uol.com.br	UNESP, Brazil	C25-28
Abreus González, Adrian	aabreus@ucf.edu.cu	Universidad de Cienfuegos, Cuba	C577-590 B
Achugar, Mariana	machugar@andrew.cmu.edu	Carnegie Mellon University, USA	S99
Acosta Pereira, Rodrigo	drigo_acosta@yahoo.com.br	PPGLy/PROFLETRAS - UFSC	S61
Acunzo, Cristina	cristina@wasol.com.br	São Paulo Catholic University (PUC-SP), Brazil	W8
Acunzo, Cristina Mayer	cristina@wasol.com.br	São Paulo Catholic University, Brazil	S53
Adami, Guilherme	guilherme.adami@usp.br, guilherme.adami1302@gmail.com	FAACG and USP, Brazil	W12
Adams, Mary Jo	maryjo.adams@providenceday.org	Providence Day School, Charlotte, United States of America	C605-606
Adams, Mary Jo	maryjo.adams@providenceday.org	Providence Day School, United States of America	C649-654 B
Adler, Silvia	silvia.adler@biu.ac.il	Bar-Ilan University, Israel	C783-784
Agra, Christiane	christianeagra@hotmail.com	Universidade Federal de Alagoas, Brazil	C879-880
Aguiar, Jéssica Caroline Souza	aguilar.jcs@gmail.com	FAPESB,UNIVERSIDADE ESTADUAL DO SUDOESTE DA BAHIA - UESB, Brazil	C879-880
Aguilar, Gabriel	g.aguilar@uol.com.br	UNICID - PUC-SP GPAHFC	S23
Aguilar, Gabriel	g.aguilar@uol.com.br	UNICID - PUC-SP GPAHFC	S23
Alnsworth, Janet	jan@seattleu.edu	Un. Seattle, USA	SIMPC16
Akamine, Ayako	ayako@unicamp.br	Universidade Estadual de Campinas, Brazil	S24
Akutsu, Sumie	akutsu@toyo.jp	Toyo University, Japan	C697-708 B
Akutsu, Sumie	smakutsu@gmail.com	Gakushuin University, Japan	C805-812 B
Al Okla, Nour	nourokla@yahoo.com, nour.okla@yahoo.com	Al Ghurair University, United Arab Emirates	C345-358 B
Alanen, Riikka	riikka.a.alanen@jyu.fi	University of Jyvaskyla, Finland	C387-388
Alanen, Riikka	riikka.a.alanen@jyu.fi	University of Jyvaskyla, Finland	C685-696
Alao, George	alaogeorge@yahoo.fr	Institut national des langues et civilisations orientales, France	C591-604 B
Alao, George	alaogeorge@yahoo.fr	INALCO	REN 4
Alarcón Neve, Luisa Josefina	clasesluisalarcon@gmail.com, kpgm@hotmail.com	UNIVERSIDAD AUTÓNOMA DE QUERÉTARO, Mexico	C317-330
Alawad, Areej Mohammad	a_m_alawad@yahoo.com	Birkbeck College, University of London, United Kingdom	C734-746
Albanese, Bruno	brunocalbanese@gmail.com	Universidade Estadual de Campinas, Brazil	C21-24
Albanese, Bruno	brunocalbanese@gmail.com	IEL-Unicamp, Brasil	S120
Albury, Nathan John	n.j.albury@iln.uio.no	University of Oslo	REN 15
Alcón, Eva	alcon@uji.es	University Jaume I, Spain	C433-434
Alda, Lucía	lucialalda@hotmail.com	Universidade Católica de Pelotas, Brazil	C359-372 B
Aleksopoulou, Athena	alexopoulouathena@gmail.com	University of Crete, Greece	C317-330 B
Alencar, Claudiana	claudiana.alencar@uece.br	UNIVERSIDADE ESTADUAL DO CEARÁ, Brazil	C77-80
Alencar, Claudiana Nogueira	claunoce@gmail.com	Universidade Estadual do Ceará	S89
Alexiou, Thomai	thalexio@enl.auth.gr	Aristotle University of Thessaloniki, Greece	C120-121
Alexiou, Thomai	thalexio@enl.auth.gr	Aristotle University of Thessaloniki	C231-240 B
Alexopoulou, Theodora	ta259@cam.ac.uk	Cambridge University, UK	REN 7
Alhuthali, Mohammed Ali	mohammed.alhuthali@gmail.com	Taif University, Saudi Arabia	C851-852
Ali, Tanweer	tanweer27@gmail.com	State University of New York, Czech Republic	C577-590 C
Alim, H. Samy	halim@stanford.edu	Stanford University, USA	S88
Alim, H. Samy	halim@stanford.edu	Stanford University, USA	S88
Aliponga, Jonathan	alipongaj0103@gmail.com	Kansai University of International Studies, Amagasaki, Japan	C913-914

Allen-Tamai, Mitsue	allentamai@cl.aoyama.ac.jp	Aoyama Gakuin University, Japan	C17-20
Allen-Tamai, Mitsue	allentamai@cl.aoyama.ac.jp	Aoyama Gakuin University, Japan	POSTER SESSION
Almeida Filho, José Carlos P.	jcpaesalmeidafilho@gmail.com	University of Brasilia, Brazil	REN 2
Almeida Griffo, Mara Regina de	marargriffo@gmail.com	Associação Educacional Miraflorres, Brazil	S54
Almeida Rodrigues, Renata Lopes de	renatalalar@gmail.com	UERJ, Brazil	S54
Almeida, Camila	teachercamilaalmeida@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S66
Almeida, Christine	christinealmeida2013@gmail.com	UFBA, Brazil	C673-684 B
Almeida, Dayane	daycelestino@gmail.com	Universidade Federal de Alagoas, Brazil	C53-56
Almeida, Ricardo	ricardo-pinheiro2008@hotmail.com	Universidade Federal do Rio de Janeiro - UFRJ, Brazil	C65-68
Almeida, Ricardo	ricardo_re12@hotmail.com	Universidade Estadual de Goiás, Brazil	C865-866
Almeida, Virgilio	virgilioalm@gmail.com	University of Brasilia, Brazil	S82
Alon, Dafna	dafnalon87@gmail.com	Beit Berl College, Israel	POSTER SESSION
Alsofyani, Abrar	aalsofyani@mail.usf.edu	University of South Florida, United States of America	C275-278
Alvarado, Marco Espinoza	mespinoza@student.unimelb.edu.au	University of Melbourne	S78
Alvarez Lopez, Maria Elena	elena.alvarez@infomed.sld.cu	Universidad de Oriente, Santiago de Cuba, Cuba	C591-604 C
Álvarez Valencia, Jose Aldemar	jose.aldemar.alvarez@correounivalle.edu.co	Universidad del Valle, Colombia	C881-882
Alvarez, Inma	inma.alvarez@open.ac.uk	The Open University, United Kingdom	C407-410
Alves Assis, Juliana	juassis@terra.com.br	PUC Minas / CNPq / Capes-Cofecub, Brasil	S95
Alves Assis, Juliana	juassis@terra.com.br	PUC Minas / CNPq / Capes-Cofecub, Brasil	S95
Alves dos Santos, Juliana	julalves@gmail.com	Universidade do Estado da Bahia, Brazil	C721-732
Alves, Adriana	c4.adriana@gmail.com	Unesp, Brazil	C859-860
Alves, Fabio	fabio.ufmg@gmail.com	UFMG, Brazil	SIMPC11
Alves, Fabio	fabio.ufmg@gmail.com	UFMG, Brazil	SIMPC11
Amaral, Tuanny	tuanny.gsamaral@gmail.com	Universidade Estadual de Londrina, Brazil	C443-446
Amdor, Lisa	lisa-a@013.net	Tel Aviv University, Israel	C3-4
Amgarten Quitizau, Luciana	lu_amgarten@yahoo.com.br	UNICAMP	S19
An, Jiangshan	jiangshan.an@education.ox.ac.uk	University of Oxford, United Kingdom	C251-260
Ancarno, Clyde	clyde.ancarno@kcl.ac.uk	King's College London, United Kingdom	C789-790
Anderson, Laurie	laurie.anderson@unisi.it	University of Siena, Italy	REN 1
Anderson, Laurie Anderson	laurie.anderson@unisi.it	University of Siena, Italy	REN 13
Anderson, Laurie J.	laurie.anderson@unisi.it	University of Siena, Italy	C925-928
Andión Herrero, María Antonieta	maandion@flog.uned.es	Universidad Nacional de Educación a Distancia, Spain	C549-562 B
Andrade, Daniela Negraes	danielanegraes23@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S37
Andrade, Daniela Negraes	danielanegraes23@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S37
Andrade, Daniela Negraes Pinheiro	danielanegraes23@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S66
Andrade, Daniela Negraes Pinheiro	danielanegraes23@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S66
Andrade, Fabrício Dias de	fabrdias@gmail.com	Universidade do Vale do Rio do Sinos - UNISINOS, Brazil	C493-506
Andreou, Maria	andreou3@gmail.com	University of Cologne	S71
Andreou, Maria	andreou3@gmail.com	University of Cologne	S71
Andreou, Maria	andreou3@gmail.com	University of Cologne	S71
Androutsopoulos, Jannis	jannis.androutsopoulos@uni-hamburg.de	Universität Hamburg	SIMPC13
Androutsopoulos, Jannis	jannis.androutsopoulos@uni-hamburg.de	Universität Hamburg	SIMPC13
Angouri, Jo	j.angouri@warwick.ac.uk	Warwick	SIMPC7
Angouri, Jo	j.angouri@warwick.ac.uk	University of Warwick, United Kingdom	REN 8
Anjos-Santos, Lucas Moreira dos	lucas.santos@monash.edu	Monash University, Australia	C625-630 B
Anya, Uju	ujuanya@gmail.com, anya@psu.edu	Pennsylvania State University, United States of America	C401-404
Anya, Uju	anya@psu.edu	Pennsylvania State University	SIMPC15
Anya, Uju	anya@rossier.usc.edu, anya@psu.edu	Pennsylvania State University, United States of America	C417-418
Anzures Tapia, Aldo	aldoa@gse.upenn.edu	University of Pennsylvania, USA	S87
Aquino, Adriana Assis de Aquino	adriana.aquino@ifrn.edu.br	IFRN, Brazil	C535-548 C
Aquino-Sterling, Cristian	caquino@mail.sdsu.edu	San Diego State University, United States of America	C867-868
Aquino-Sterling, Cristian	paradisocemi@hotmail.com	San Diego State University, United States of America	C637-642 B

Aragão, Beatriz Faria	biaaragao@yahoo.com	ICEA (Instituto de Controle do Espaço Aéreo), GEIA (Grupo de Estudos em Inglês Aeronáutico), Brazil	C201-210
Aragão, Rodrigo	aragaorc@gmail.com	Brazil	S84
Araki, Tamao	taraki@cc.miayazaki-u.ac.jp	Miyazaki University, Japan	S83
Araki, Tamao	taraki@cc.miayazaki-u.ac.jp	Miyazaki University, Japan	S83
Aranha, Solange	solangeibilce@gmail.com	UNESP, Brazil	C419-422
Araujo da Silva, Danyelle Marina	danyelle.marina@gmail.com	"UFPE (Universidade Federal de Pernambuco), Brazil; ABA Global Education, Brazil"	C231-240 B
Araújo, Antonia Dilamar	dilamar@gmail.com	Universidade Estadual do Ceará, Brazil	C115-119
Araújo, Antonia Dilamar	dilamar@gmail.com	UNIVERSIDADE ESTADUAL DO CEARÁ, Brazil	C265-274 B
Araújo, Antonia Dilamar	dilamar@gmail.com	Universidade Estadual do Ceará, Brazil	C85-88
Araújo, Antônia Dilamar	dilamar@gmail.com	UNIVERSIDADE ESTADUAL DO CEARÁ, Brazil	C851-852
Araújo, Gilberto	gilbertoa.araujo@yahoo.com.br	UFPA, Brazil	C865-866
Araújo, Gilberto	gilbertoa.araujo@yahoo.com.br	UFPA, Brazil	C577-590
Araujo, Izabel	bel.araujo2@yahoo.com.br	Centro Universitário Internacional - UNINTER, Brazil	C105-110
Araújo, Marco André Franco de	markim50@hotmail.com, professormarcoandre@gmail.com	Universidade Federal de Goiás, Brazil	C591-604 B
Araújo, Marcus de Souza	marcusaraujo@interconect.com.br	Universidade Federal do Pará, Brazil	C126-129
Araújo, Nukácia	nukacia.araujo@uece.br	Universidade Estadual do Ceará - UECE, Brazil	C413-416
Araújo, Nukácia Meyre	nukacia@gmail.com	Universidade Estadual do Ceará, Brazil	C373-386 B
Araújo, Nukácia Meyre Silva	nukacia@gmail.com	Universidade Estadual do Ceará, Brazil	C535-548 B
Araújo, Nukácia Meyre Silva	nukacia@gmail.com	State University of Ceará, Brazil	C734-746 B
Arcanjo, Alvaro Monteiro Carvalho	alvaro.monteirocarvalho@yahoo.com.br	Centro Federal de Educação Tecnológica Celso Suckow da Fonseca (CEFET/RJ), Universidade Federal do Rio de Janeiro (UFRJ), Brazil	C845-846
Archanko, Renata	renaarchanko@gmail.com	UFRN, Brazil	S57
Archer, Jennifer	jennifer.archer@newcastle.edu.au	The University of Newcastle, Australia	S85
Archer, Jennifer	jennifer.archer@newcastle.edu.au	The University of Newcastle, Australia	S85
Ardakani, Mojgan Mokhatebi	mojgan.mokhatebi-ardakani@mq.edu.au	Macquarie University, Australia	REN 15
Arias, Beatriz	barias@cal.org	Center for Applied Linguistics	REN 9
Armada, Silvia Conceição	sarmada24@gmail.com	Pontifícia Universidade Católica de São Paulo - PUC-SP	C829-830
Armand, Françoise	francoise.armand@umontreal.ca	University of Montreal, Canada	C251-260 B
Armitage, Janet Mairie	janet.armitage@mymail.unisa.edu.au	University of South Australia, Australia	C95-96
Armstrong, Matthew	matthewarmstrongjapan@gmail.com	Kyushu Institute of Technology, Japan	POSTER SESSION
Armstrong, Matthew	matthewarmstrongjapan@gmail.com	Kyushu University, Japan	POSTER SESSION
Arouche, Ilza Léia	ilzaarouche@gmail.com	Universidade Estadual do Maranhão, Brazil	C835-836
Assolini, Prof. Filomena Elaine Paiva	elainefdoc@ffclrp.usp.br	FACULDADE DE FILOSOFIA, CIÊNCIAS E LETRAS DE RIBEIRÃO PRETO-USO, Brazil	S29
Assolini, Prof. Filomena Elaine Paiva	elainefdoc@ffclrp.usp.br	FACULDADE DE FILOSOFIA, CIÊNCIAS E LETRAS DE RIBEIRÃO PRETO-USO, Brazil	S29
Assumpção, Ana Paula	professora_anapaula@yahoo.com.br	Universidade Católica de Pelotas, Brazil	C889-890
Assunção Barbosa, Lucia Maria	luciunb@gmail.com	UNB	SIMPC15
Assunção, Fabio	fabinunes77@gmail.com	Universidade Estadual do Ceará - UECE, Brazil	C413-416
Astruc, Lluisa	lluisa.astruc@open.ac.uk	The Open University, United Kingdom	C577-590
Astruc, Lluisa	lluisa.astruc@open.ac.uk	The Open University, United Kingdom	C407-410
Aubrey, Scott Charles	scaubrey@kansai-u.ac.jp	Kansai University, Japan	C373-386 B
Augusto Navarro, Eliane Hércules	eaugustonavarro@gmail.com	Universidade Federal de São Carlos, Brazil	C373-386
Augusto-Navarro, Eliane Hércules	eaugustonavarro@gmail.com	Universidade Federal de São Carlos, Brazil	C643-648 B
Azzari, Eliane Fernandes	elianeazzari@terra.com.br	IEL/Unicamp	S81
Babuder, Milena Košák	karmen.pizorn@pfe.uni-lj.si	Ljubljana University, Slovenia	REN 17
Bagci, Nazife Duygu	dbagci@metu.edu.tr	METU, Turkey	C805-812
Bagna (Prof.), Carla	bagna@unistrasi.it	University for Foreigners of Siena, Italy	C81-84
Bai, Shuming	bai.shuming.1@gmail.com	National Institute of Education, Academic Group of English Language and Literature, Nanyang Technological University, Singapore	C279-288 B
Bailly, Sophie	sophie.bailly@univ-lorraine.fr	Universidade de Lorraine, Capes-Cofecub, France	S95
Bailly, Sophie	sophie.bailly@univ-lorraine.fr	Universidade de Lorraine, Capes-Cofecub, France	S95
Baker-Bell, April	adbell@msu.edu	Michigan State University	SIMPC15

Baker-Bell, April Denise	adbell@msu.edu	Michigan State University, United States of America	C289-302 B
Baldasso, Daiane	daiane baldasso@hotmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S37
Bambirra, Maria Raquel	raquelbambirra@gmail.com	Centro Federal de Educação Tecnológica de Minas Gerais, Brazil	C697-708
Bambirra, Raquel	raquelbambirra@gmail.com	Centro Federal de Educação Tecnológica de Minas Gerais - CEFET-MG, Brazil	C909-912
Bandeira, Danilo	dbandeiraalbino@gmail.com	Universidade Estadual do Ceará, Brazil	POSTER SESSION
Banducci Rahe, Marta	banduccirahe@uol.com.br	Universidade Federal de Mato Grosso do Sul, Brazil	REN 2
Barbara, Leila	lbarbara@uol.com.br	PUC-SP, Brasil	S62
Barbosa Cruz, Eder	ebarbosacruz@hotmail.com	Universidade Federal do Pará, Brazil	C33-36
Barbosa, Jacqueline	jacbarbosa@gmail.com	UNICAMP, Brazil	C126-129
Barbosa, Vânia Soares	vaniasb@ufpi.edu.br	"Universidade Federal do Piauí, Brazil; Universidade Estadual do Ceará, Brazil"	C85-88
Barcellos, Patrícia da Silva Campelo Costa	patricia.campelo@ufrgs.br	Universidade Federal do Rio Grande do Sul, Brazil	C535-548
Barcellos, Patricia da Silva Campelo Costa	patricia.campelo@ufrgs.br	Universidade Federal do Rio Grande do Sul	C625-630 B
Barcellos, Patrícia da Silva Campelo da Costa	patricia.campelo@ufrgs.br	Universidade Federal do Rio Grande do Sul, Brazil	C625-630 B
Barcelos, Ana Maria	barcelosam@hotmail.com	Universidade Federal de Viçosa, Brazil	S44
Barcelos, Ana Maria	barcelosam@hotmail.com	Universidade Federal de Viçosa, Brazil	S44
Bareta, Luciane	barettaluciane@gmail.com	Universidade Estadual do Centro-Oeste	S42
Bareta, Luciane	barettaluciane@gmail.com	Universidade Estadual do Centro-Oeste	S42
Barkaoui, Khaled	kbarkaoui@edu.yorku.ca	York University, Canada	C395-398
Barkaoui, Khaled	kbarkaoui@edu.yorku.ca	York University, Canada	C171-180
Barkhuizen, Gary	g.barkhuizen@auckland.ac.nz	University of Auckland, New Zealand	S44
Barreto, Beatriz de Castro	barreto@puc-rio.br	PUC-Rio, Brazil	S54
Barreto, Mariana	marianna maues5@gmail.com	Universidade Federal do Pará, Brazil	POSTER SESSION
Barricelli, Ermelinda	erme barricelli@gmail.com	Faculdade Método de São Paulo/Famesp , Brazil	S59
Barros Carvalho de Oliveira, Andrea	profandreascarvalho@yahoo.com.br	Instituto de Estudos da Linguagem / UNICAMP	S100
Barros, Marcos Alberto Xavier	m_albertoxb@hotmail.com	Universidade Estadual do Ceará, Brazil	C799-800
Barros, Mayara	mayara_kelyne@hotmail.com	Prefeitura Municipal de Magalhães Barata	W7
Barros, Nayara Natalia de	nayara.natalia.barros@gmail.com	Universidade Estadual de Campinas (UNICAMP), Brazil	W4
Barros, Renata	renatabiabarros@gmail.com	Universidade do Vale do Sapucaí	S1
Barros, Renata	renatabiabarros@gmail.com	Universidade do Vale do Sapucaí	S1
Barsotti, Carla	cbars@utfpr.edu.br	Universidade Tecnológica federal do Paraná - UTFPR, Brazil	C655-660
Bartlett, Lesley	lesley.bartlett@wisc.edu	University of Wisconsin-Madison; US	S70
Bartolotti, James	j-bartolotti@u.northwestern.edu	Northwestern University, United States of America	W17
Bastos, Clarissa Rollin Pinheiro	clarissa@cosmovelho.com.br	Pontifícia Universidade Católica do Rio de Janeiro, Brazil	C57-60
Bastos, Liliana Cabral	lilianacbastos@gmail.com	PUC-Rio	C885-886
Bastos, Liliana Cabral	lilianacbastos@gmail.com	PUC-Rio, Brasil	S65
Bastos, Liliana Cabral	lilianacbastos@gmail.com	PUC-Rio, Brasil	S65
Bastos, Pedro Augusto de Lima	pedro_itapaci@hotmail.com	UFG, Brazil	C903-906
Bataineh, Afaf	afaf.bataineh@zu.ac.ae	Zayed University, United Arab Emirates	C345-358 C
Baten, Lut	lut.baten@ilt.kuleuven.be	Catholic University of Leuven, Belgium	C577-590 B
Battistella, Tarsila	tarsilabattistella@yahoo.com.br	Instituto Federal de Educação, Ciência e Tecnologia do Rio Grande do Sul, Brazil	C897-900
Battisti, Juliana	battistijuliana@gmail.com	Universidade Federal do Rio Grande do Sul, Brazil	C591-604
Bauler, Clara Vaz	cbauler@adelphi.edu	Adelphi University, United States of America	C521-534
Bayham, Michael	mike.bayham@education.leeds.ac.uk	University of Leeds, United Kingdom	S93
Bayham, Michael	mike.bayham@education.leeds.ac.uk	University of Leeds, United Kingdom	S93
Bayyurt, Yasemin	yasemin.bayyurt@gmail.com	Boğaziçi University, Turkey	REN 13
Beato-Canato, Ana Paula Marques	anabeato@uol.com.br	Universidade Federal do Rio de Janeiro (UFRJ), Brazil	C303-316 C
Beaulieu, Suzie	suzie.beaulieu@lli.ulaval.ca	Université Laval, Canada	C901-902
Beck, Rose Marie	rmbeck@uni-leipzig.de	University of Leipzig, Germany	C613-618
Becker, Carmen	c.becker@tu-braunschweig.de	Braunschweig University, Germany	REN 17
Beckett, Gulbahar	beckett@iastate.edu	Iowa State University, United States of America	C817-826
Bee Chin, Ng	mbcng@ntu.edu.sg	Nanyang Technological University Singapore	S78

Beinhoff, Bettina	bettina.beinhoff@anglia.ac.uk	Anglia Ruskin University, United Kingdom	C609-610
Bell, Philippa	bell.philippa@uqam.ca	Université du Québec à Montréal, Canada	C877-878
Bellander, Theres	theres.bellander@su.se	Stockholm University, Sweden	C95-96
Belli, Margarete	mbelli@univali.br	UNIVALI, Brazil	C549-562 B
Belnap, R. Kirk	belnap@byu.edu	Brigham Young University	REN 16
Belnap, R. Kirk	belnap@byu.edu	Brigham Young University, US	REN 16
Bencke, Diane Blank	dianebl@terra.com.br	"Pontifícia Universidade Católica do Rio Grande do Sul, Brazil; Coordenação de Aperfeiçoamento de Pessoal de Nível Superior CAPES"	POSTER SESSION
Bengezen, Viviane	vbengezen@gmail.com	Universidade Federal de Viçosa, Brazil	C619-624
Bengezen, Viviane Cabral	vbengezen@gmail.com	UNIVERSIDADE FEDERAL DE VIÇOSA, Brazil	C57-60
Benton Zavala, Ana Maria	a.benton@auckland.ac.nz	University of Auckland, New Zealand	C771-782 B
Berber Sardinha, Tony	tony@corpuslg.org	Sao Paulo Catholic University, Brazil	C105-110
Berber Sardinha, Tony	tony@pucsp.br	São Paulo Catholic University (PUCSP), Brazil	C105-110
Berber Sardinha, Tony	tony@corpuslg.org	Sao Paulo Catholic University	SIMPC2
Berber Sardinha, Tony	tony@corpuslg.org	Sao Paulo Catholic University, Brazil	SIMPC2
Berg, Heidi Soraia	heidisoraiaberg@gmail.com	Universidade Federal do Acre, Brazil	C721-732 B
Berg, Margaret	margaret.berg@unco.edu	University of Northern Colorado, United States of America	C345-358 B
Berger, Isis Ribeiro	isisrberger@gmail.com	Unioeste	S7
Bernales, Carolina	carolina.bernales@gmail.com	Pontifícia Universidad Católica de Valparaíso, Chile	C331-344 B
Bernales, Carolina	carolina.bernales@gmail.com	Pontifícia Universidad Católica de Valparaíso, Chile, Chile	C549-562
Bernardo, Aline Cajé	alinecaje@yahoo.com.br	UNIVERSIDADE FEDERAL DE SERGIPE, Brazil	C673-684 B
Bernstein, Katie A.	kbernstein@asu.edu	Mary Lou Fulton Teachers College, Arizona State University, United States of America	C221-230
Bertholini Ferreira, Mileni	milenibf@yahoo.com.br	UNESP - Universidade Estadual Paulista Júlio de Mesquita Filho, Brazil	C591-604 C
Berti, Lucia	lucia.berti@unimi.it	University of Milan, Italy	REN 2
Bertonha, Fábio Henrique de Carvalho	bertonha.tradutor@hotmail.com	Unesp-Ibilce, Brazil	C507-520 B
Bessa, Décio	decio bessa@yahoo.com.br , karinapetri@yahoo.com.br	Universidade do Estado da Bahia - UNEB/Campus X, Brazil	C146-149
Bessa, Mariana	mariancbessa@gmail.com	Universidade Federal de Juiz de Fora, Brazil	C425-426
Betinaki, Eleftheria	ptpe3913@edc.uoc.gr	University of Crete, Greece	C317-330 B
Beviláqua, André Firpo	andre.firpo@gmail.com	Universidade Católica de Pelotas, Brazil	S56
Beviláqua, André Firpo	andre.firpo@gmail.com	Universidade Católica de Pelotas, Brazil	W1
Bezerra, Maria Auxiliadora	bezerramauxiliadora@gmail.com	Universidade Federal de Campina Grande, Brazil	C929-930
Bezerra, Maria Auxiliadora	bezerramauxiliadora@gmail.com	Universidade Federal de Campina Grande, Brazil	C929-930
Bhalla, Shereen	sbhalla@cal.org	Center for Applied Linguistics, United States of America	C3-4
Bhalla, Shereen	sbhalla@cal.org	Center for Applied Linguistics	REN 9
Bhalla, Shereen	sbhalla@cal.org	Center for Applied Linguistics	REN 9
Biar, Liana de Andrade	lianabiar@gmail.com	PUC-Rio, Brasil	S65
Biar, Liana de Andrade	lianabiar@gmail.com	PUC-Rio, Brasil	S65
Biavati, Nádia	nadiabiavati@ufs.edu.br	UFSJ	S102
Bieswanger, Markus	bieswanger@uni-bayreuth.de	Bayreuth University, Germany, Germany	C759-770 B
Biondo, Fabiana	fabibiondo@gmail.com	UFMS, Brasil	S120
Bispo Santos, Jamile	jamile.bispo.santos@hotmail.com	Universidade do Estado da Bahia, Brazil	C721-732
Bium, Suzanny Pinto Silva	suzanny.silva@hotmail.com	LAEL-PUCSP/GPeAHFC/ UEP/CAPES, Brazil	S11
Blanc, Nathalie {Christiane}	nathalie.blanc@ens-lyon.fr	University of Lyon 1, ICAR UMR5191, France	C439-440
Bloome, David	davidbloome@hotmail.com	Ohio State University, USA	S86
Bloome, David	davidbloome@hotmail.com	Ohio State University, USA	S86
Bloome, David	bloome.1@osu.edu	The Ohio State University	SIMPC15
Blum, Avram	avramblum@gmail.com	University of Brasilia, Brazil	S82
Blum, Avram Stanley	avram@unb.br	Universidade de Brasília, Brazil	C411-412
Boa Sorte, Paulo	pauloboasorte@yahoo.com, pauloboasorte1@gmail.com	Universidade Federal de Sergipe, Brazil	C493-506 B
Boaventura, Júlio Cesar Salles	julioboaventura@ufrj.br, julio_boaventura2@yahoo.com.br	Universidade Federal do Rio de Janeiro	S46
Boaventura, Julio Cesar Salles	julioboaventura@ufrj.br, julio_boaventura2@yahoo.com.br	Universidade Federal do Rio de Janeiro	S46
Boaventura, Lêda Maria Vieira	ledaboaventura@ufrj.br	Universidade Federal do Rio de Janeiro	S46

Boccia, Cristina	cristinaboccia@gmail.com	Universidad Nacional de Cuyo, Argentina	S99
Bock, Zannie	zannie.bock@gmail.com	University of the Western Cape	REN 9
Bogner, Andrea	abogner@gwdg.de	Universität Göttingen, Germany	SIMPC14
Bohlmann Duarte, Gabriela	gabrielabduarte@gmail.com	UCPEL/CAPES/UNIPAMPA, Brazil	C373-386 B
Bohn, Hilario Inacio	hinbohn@gmail.com	UCPel, Brazil	S52
Bohn, Hilario Inacio	hinbohn@gmail.com	UCPel, Brazil	S52
Bombonati Lopes, Andrea Cristina	bombonati.andrea@gmail.com	IEL-Unicamp, Brasil	S120
Bonfante, Gleiton Matheus	supergleiton@gmail.com	Universidade Federal do Rio de Janeiro, Brazil	C163-166
Bongartz, Christiane	chris.bongartz@uni-koeln.de	University of Cologne	S71
Bongartz, Christiane	chris.bongartz@uni-koeln.de	University of Cologne	S71
Bongartz, Christiane Maria	chris.bongartz@uni-koeln.de	University of Cologne, Germany	C771-782 B
Borba, Rodrigo	borba.rodrigo@terra.com.br	UFRJ	S89
Borba, Rodrigo	rodrigoborba@lettras.ufrj.br	Universidad Federal do Rio de Janeiro, Brazil	C789-790
Borba, Rodrigo	rodrigoborba@lettras.ufrj.br	Federal University of Rio de Janeiro	SIMPC9
Borelli, Julma Dalva Vilarinho Pereira	julmaborelli@gmail.com	Universidade Federal de Mato Grosso, Brazil	C493-506 B
Borges, Elaine Ferreira do Vale	elainefvb@uol.com.br	Universidade Estadual de Ponta Grossa, Brazil	C869-870
Borges, Elaine Ferreira do Vale	elainefvb@uol.com.br	UEPG, Brazil	S5
Borges, Flávia Girardo Botelho	flavia2b@gmail.com	Universidade Federal de Mato Grosso, Brazil	C479-492
Borges, Larissa Dantas Rodrigues	dantaslarissa@yahoo.com.br	UFPA, Brazil	S5
Borges, Lorena Araujo de Oliveira	lorena.aoborges@gmail.com	Universidade de Brasília, Brazil	C613-618 B
Borges, Roberto	borgesrcs@gmail.com	CEFET/RJ, Brazil	C417-418
Borges, Thais Regina Santos	thaissborges@gmail.com	PUC-Rio, Brazil	C863-864
Bouchard, Jeremie	bouchardjeremie@yahoo.com	Hokkai Gakuen University, Japan	REN 10
Boulton, Alex	alex.boulton@univ-lorraine.fr	University of Lorraine, France	C359-372 C
Bourdages, Rosalie	bourdages.rosalie@uqam.ca	Université du Québec à Montréal, Canada	C159-162
Bown, Jennifer	jennifer_bown@byu.edu	Brigham Young University	REN 16
Boyd, Julia Brenda	julia.brenda.boyd@gmail.com	University of Salento, Italy	C49-52
Braga, Denise	denisebbraga@gmail.com	Unicamp	S55
Braga, Junia	juniabraga@taskmail.com.br	Brazil	S84
Braga, Walewska Gomes	walewskabraga@globo.com	E.M. Santo Tomás de Aquino, Brazil	S54
Brahim, Adriana Cristina Sambugaro de Mattos	adrianacsbrahim@gmail.com	Universidade Federal do Paraná, Brazil	C279-288
Brambila, Guilherme	guilhermebrambilamanso@hotmail.com	Universidade Federal do Espírito Santo, Brazil	C317-330
Brand Fonseca, Kevin Armando	brandfkve@gmail.com	Universidad Nacional, Costa Rica	C395-398
Brauer, Karin Claudia	kcnb76@gmail.com	Fatec Taubaté/ PUC-SP/ GPAHFC	S23
Breugnot, Jacqueline	j.breugnot@me.com	University of Koblenz-Landau	REN 4
Brisolara, Valéria	valeriarbrisolara@yahoo.com	UniRitter, Brazil	C134-137
Brisolara, Valéria	valeriarbrisolara@yahoo.com	UniRitter, Brazil	C401-404
Brisolara, Valéria	valeriarbrisolara@yahoo.com	UniRitter, Brazil	C771-782 B
Brito, Cristiane	depaulabrito@gmail.com	Universidade Federal de Uberlândia, Brazil	C413-416
Brito, Cristiane	carvalhodepaula@yahoo.com	Universidade Federal de Uberlândia, Brazil	C817-826
Brown, Annie	annie.brown@acer.edu.au	RMIT, Australia	C655-660 B
Brown, Ayanna	abrown@elmhurst.edu	Elmhurst College, USA	S86
Brown, Ayanna	abrown@elmhurst.edu	Elmhurst College	SIMPC15
Brown, Joshua	josh.brown@uwa.edu.au	The University of Western Australia, Australia	C211-220
Brunner, Marie-Louise	marielouise.brunner@uni-saarland.de	Saarland University, Germany	C613-618 B
Brunner, Marie-Louise	marielouise.brunner@uni-saarland.de	Trier University of Applied Sciences and Saarland University, Germany	REN 13
Bruskewitz, Nicole	nbruskew@gmail.com	Universidad de los Andes, Colombia	C697-708 B
Bruskewitz, Nicole	na.bruskewitz185@uniandes.edu.co	Universidad de los Andes, Colombia	REN19
Bruz, Iara Maria	iarabruz@gmail.com	Universidade Federal do Paraná, Brazil	S21
Bruz, Iara Maria	iarabruz@gmail.com	Universidade Federal do Paraná, Brazil	C563-576 C
Bucholtz, Mary	bucholtz@linguistics.ucsb.edu	University of California Santa Barbara, USA	S88
Bucholtz, Mary	bucholtz@linguistics.ucsb.edu	University of California, Santa Barbara, United States of America	PLENARY 3
Buchweitz, Augusto	augusto.buchweitz@pucrs.br	PUCRS, Brazil	SIMPC11
Budach, Gabriele	gabriele.budach@uni.lu	University of Luxembourg, Luxembourg	S48

Budach, Gabriele	gabriele.budach@uni.lu	University of Luxembourg, Luxembourg	S48
Bueno, Luzia	luzia_bueno@uol.com.br	University São Francisco, Brazil	S59
Bueno, Luzia	luzia_bueno@uol.com.br	University São Francisco, Brazil	S59
Bulla, Gabriela S.	gabriela.bulla@ufrgs.br	Universidade Federal do Rio Grande do Sul, Brazil	C721-732
Burian, Eliana Aparecida Oliveira	eliburian@gmail.com	LAEI-PUCSP/GPeAHFC/ CAPES, Brazil	S11
Burnett, Cathy	c.burnett@shu.ac.uk	Sheffield Hallam University, United Kingdom	S48
Burnett, Scott	scott.burnett@wits.ac.za	University of the Witwatersrand, Johannesburg	SIMPC17
Burns, Anne	anne.burns@unsw.edu.au	University of South Wales, UK	S33
Burton, Jennifer Lynn	jennifer.burton@uregina.ca	University of Regina, Canada	C401-404
Buscato Martins, Teresa Helena	thbmartins@uol.com.br	IFSP, Brazil	S76
Busch, Florian	florian.busch@uni-hamburg.de	Universität Hamburg	SIMPC13
Busetti, Débora	deborabusetti@hotmail.com	UNISINOS, Brazil	C734-746
Byrd Clark, Julie	jbyrdcla@uwo.ca	Western University	REN 4
Cabral Borges, Vládia Maria	vladiaborges@gmail.com	Universidade Federal do Ceará, Brazil	C697-708 B
Cabral, Zuleica Aparecida	zac010375@gmail.com	UNESPAR, Brazil	C419-422
Caetano Rodrigues, Nara	nacaetano@yahoo.com.br	PROFLETRAS-UFSC	S61
Caetano Rodrigues, Nara	nacaetano@yahoo.com.br	PROFLETRAS-UFSC	S61
Caiado, Roberta	r.caiado@globo.com	Universidade Católica de Pernambuco, Brazil	C97-102
Calabozo Diez, Andrea	calabozo.andrea@gmail.com	UC Santa Barbara, USA	S3
Calabozo Diez, Andrea	calabozo.andrea@gmail.com	UC Santa Barbara, USA	S3
Calazans da Rosa, Ana Amelia	amelia.calazans@gmail.com	Universidade Estadual de Campinas, Brazil	C479-492 C
Caldas-Coulthard, Carmen Rosa	carmenrosacaldas@gmail.com	Universidade Federal de Santa Catarina	SIMPC17
Caldas-Coulthard, Carmen Rosa	carmenrosacaldas@gmail.com	UFSC, Brazil	SIMPC17
Caltabiano, Maria Aparecida	cidacalt@pucsp.br, cidacalt@pucsp.br	PUC-SP	S62
Caltabiano, Maria Aparecida	cidacalt@pucsp.br, cidacalt@pucsp.br	Pontifícia Universidade Católica de São Paulo	S62
Calvo, Luciana Cabrini Simões	cabrinisimoes@gmail.com	Universidade Estadual de Maringá, Brazil	C685-696
Camargo, Mabia	camargomabia@gmail.com	UFRJ, Brazil	C191-200 B
Camargo, Zuleica	zuleica.camargo@gmail.com	Pontifícia Universidade Católica de São Paulo, Brazil	POSTER SESSION
Cambrone-Lasnes, Stella	stella.cambrone-lasnes@univ-fcomte.fr	Université de Franche-Comté	REN 4
Caminha, Tibério	tiberiocaminha@gmail.com	Universidade Estadual do Ceará	C563-576
Campos, Paulo	paulorodrigopc@gmail.com	"Instituto Federal de Educação, Ciência e Tecnologia do Rio Grande do Norte, Brazil; Universidade Federal do Rio Grande do Norte; University of California, Berkeley"	C734-746
Campos, Sandra Regina Leite de	srlcampos@yahoo.com.br	Universidade Federal de São Paulo (Unifesp)	S13
Canagarajah, Suresh	asc16@psu.edu	Penn State University, USA	SIMPC14
Canagarajah, Suresh	asc16@psu.edu	Penn State University, USA	SIMPC14
Cantarotti, Aline	licialine@gmail.com	UNIVERSIDADE ESTADUAL DE MARINGÁ, Brazil	C423-424
Cantero Serena, Francisco José	cantero@ub.edu	Universidad de Barcelona, Spain	C317-330
Cantero Serena, Francisco José	cantero@ub.edu	Universidad de Barcelona, Spain	C799-800
Cappellini, Marco	marco.cappellini@univ-amu.fr	Laboratoire Parole et Langage, France	C41-44
Cardenas, Melba Libia	mlcardenasb@gmail.com	Universidad Nacional, Colombia	REN 1
Cardoso Pereira Rorato, Déborah Caroline	deborahccp@hotmail.com	Universidade Estadual de Londrina, Brazil	C443-446
Cardoso, Janaina	janascardoso1@gmail.com	UERJ, Brazil	C643-648 B
Cardoso, Janaina	janascardoso1@gmail.com	UERJ	S101
Cardoso, Janaina	janascardoso1@gmail.com	UERJ	S101
Cardoso, Janaina	janascardoso1@gmail.com	UERJ, Brazil	SIMPC8
Cardoso, Maísa	isamahisa@gmail.com	Universidade Federal de Curitiba, Brazil	C613-618
Carlet, Angelica	angelicacarlet@hotmail.com	Universitat Autònoma de Barcelona (UAB), Spain	S39
Carlet, Angelica	angelicacarlet@hotmail.com	Universitat Autònoma de Barcelona (UAB), Spain	S39
Carlet, Angelica	angelicacarlet@hotmail.com	Universitat Autònoma de Barcelona (UAB), Spain	S39
Caron, Monica	monica.caron@gmail.com	UFSCAR, Brazil	C265-274
Carrier, Michael	carrier.m@cambridgeenglish.org	Cambridge English Language Assessment, UK	S80
Carrier, Michael	carrier.m@cambridgeenglish.org	Cambridge English Language Assessment, UK	S80
Carroll, Michael	carroll@andrew.ac.jp	Momoyama Gakuin University, Japan	REN 6
Carter, Beverly-Anne	beverly-anne.carter@sta.uwi.edu	The University of the West Indies St Augustine Campus, Trinidad and Tobago	C201-210 B

Carter, Beverly-Anne	beverly-anne.carter@sta.uwi.edu	The University of the West Indies, Trinidad and Tobago	C507-520 C
Caruso, Marinella	marinella.caruso@uwa.edu.au	The University of Western Australia, Australia	C211-220
Caruso, Marinella	marinella.caruso@uwa.edu.au	The University of Western Australia, Australia	C9-12
Carvalho, Aline da Silva Azevedo de	azeline@ig.com.br	Universidade Federal do Rio de Janeiro	S46
Carvalho, Glicínei Teodoro	glicinei@carvalho@gmail.com	Universidade Federal de Minas Gerais, Brazil	SIMPC12
Carvalho, Jéssica Martins	jessica.mcavalho@hotmail.com	UFRJ, Brazil	C241-250
Carvalho, Sâmia Alves	scarvalho50@gmail.com	"Universidade Estadual Do Ceará, Brazil; Universidade Federal Do Ceará, Brazil"	C851-852
Carvalho, Tatiane	tatianecarv@gmail.com	Unisinos, Brazil	C425-426
Castañeda-Peña, Harold	harold.castaneda71@gmail.com	Universidad Distrital Francisco Jose de Caldas, Colombia	C303-316 C
Castanheira, Maria Lucia	lalucia@gmail.com	Universidade Federal de Minas Gerais, Brazil	SIMPC12
Castanheira, Maria Lucia	lalucia@gmail.com	Universidade Federal de Minas Gerais, Brazil	SIMPC12
Castilho, Camila de Castro	castro.mila@gmail.com	Unicamp, Brazil	C373-386 C
Castillo Zaragoza, E. Desirée	edcastillo@yahoo.com	Universidad de Sonora, Mexico	C45-48
Castillo, Desirée	edcastillo@yahoo.com	University of Sonora, Mexico	REN 6
Castineira Benítez, Teresa	t_castineira@yahoo.com	Benemérita Universidad Autónoma de Puebla, Mexico	S90
Castro Míguez, Antón	acmiguez@hotmail.com	Universidade Federal de São Carlos, Brazil	C845-846
Castro, Tatiana	tatianaslcastro@gmail.com	Escola de Aplicação - UFPA, Brazil	C331-344 C
Cavalarci, Suzi Marques Spatti	smscavalarci@gmail.com	Universidade Estadual Paulista (UNESP), Brazil	C625-630 B
Cavalcanti, Marilda C.	marilda.ca cavalcanti@gmail.com	Universidade Estadual de Campinas, Brazil	S24
Cavallari, Juliana	judu77@hotmail.com	Universidade do Vale do Sapucaí, Brazil	C231-240 B
Cavallaro, Francesco	cfcavallaro@ntu.edu.sg	Nanyang Technological University Singapore	S78
Cebrian, Juli	juli.cebrian@uab.es	Universitat Autònoma de Barcelona (UAB), Spain	S39
Cecílio de Faria Rozenfeld, Cibele	cibeleroz@gmail.com	Faculdade de Ciências e Letras de Araraquara - UNESP, Brazil	C734-746 B
Çelikkol, Meryem	meryem.celikkol@uni-hamburg.de	Universität Hamburg, Germany	C747-758
Çelikkol, Meryem	meryem.celikkol@uni-hamburg.de	University of Hamburg, Germany	C181-190
Celis, Tamar	celistamar@gmail.com	University of Guam	REN 5
Cerdara, Cristiane	cristiane.cerdara@gmail.com	Colégio Pedro II, Brazil	S54
Chacón García, Carmen	cchacongar@gmail.com	Universidad Nacional de Educación a Distancia, Spain	C549-562 B
Chalhoub-Deville, Micheline	mbchalho@uncg.edu	University of North Carolina at Greensboro, USA	S10
Chan, Daniel	daniel.chan@nus.edu.sg	National University of Singapore	REN 4
Chan, Daniel	daniel.chan@nus.edu.sg	National University of Singapore	REN 4
Chan, Kwang Guan D	clscckd@nus.edu.sg, daniel.chan@nus.edu.sg	National University of Singapore, Singapore	C251-260 B
Chan, Wai Meng	clscwm@nus.edu.sg	National University of Singapore	REN 4
Chan, Wai Meng	clscwm@nus.edu.sg	National University of Singapore	REN 4
Chang, Chung-chien Karen	changcc@mail.ntpu.edu.tw	National Taipei University, Taiwan, Republic of China	C33-36
Chang, Chung-chien Karen	changcc@mail.ntpu.edu.tw	National Taipei University, Taiwan, Republic of China	C49-52
Chang, Tzu-Shan	tzushanchang@gmail.com	Wenzao Ursuline University of Languages, Taiwan	C275-278
Chang, Tzu-Shan	tzushanchang@gmail.com	Wenzao Ursuline University of Languages, United States of America	C345-358 C
Chaves de Barros, Adriana Lúcia de Escobar	chaves.adri@hotmail.com	Universidade Estadual de Mato Grosso do Sul, Brazil	C5-6
Chen, Jinshi	chenjinshi@gmail.com	Guangdong University of Foreign Studies, China, People's Republic of	C53-56
Chen, Katherine	khychen@gmail.com	University of Hong Kong, Hong Kong	S93
Chen, Shen	shen.chen@newcastle.edu.au	The University of Newcastle, Australia	C841-842
Chen, Shen	shen.chen@newcastle.edu.au	The University of Newcastle, Australia	S85
Chen, Shen	shen.chen@newcastle.edu.au	The University of Newcastle, Australia	S85
Chen, Su-chiao	suchiao@mail.ntust.edu.tw	National Taiwan University of Science and Technology, Taiwan, Republic of China	C891-892
Cheng, Xiao	xcheng@english.ecnu.edu.cn	East China Normal University, China, People's Republic of	C817-826 B
Chew, Ghim Lian Phyllis	phyllis.chew@nie.edu.sg	singapore, Singapore	C759-770 B
Chew, Ghim Lian Phyllis	phyllis.chew@nie.edu.sg	singapore, Singapore	C771-782
Chin, Kwee Nyet	clsckn@nus.edu.sg	National University of Singapore	REN 4
Chiu, Yi-hui	flo.ntub@gmail.com	National Taipei University of Business, Taiwan, Republic of China	C785-786
Chiusano, Ana Cristina	cristinachiusano@gmail.com	Universidad de Montevideo (UM)	C734-746 B
Chow, Yaw Long	chow_yaw_long@moe.gov.sg	Ministry of Education, Singapore	C521-534 B
Chun, Christian W.	c_w_chun@yahoo.com	University of Massachusetts Boston, United States of America	C577-590 B

Chun, Christian W.	c_w_chun@yahoo.com	University of New South Wales, Australia	S21
Chun, Christian W.	c_w_chun@yahoo.com	University of Massachusetts Boston, United States of America	C734-746
Cid de Garcia, Daniela	cid.daniela@gmail.com, daniela.aila2017@gmail.com	UFRJ, Brasil	S15
Cid de Garcia, Daniela	cid.daniela@gmail.com, daniela.aila2017@gmail.com	UFRJ, Brasil	S15
Cirillo, Letizia	letizia.cirillo@unisi.it	Free University of Bozen-Bolzano, Italy	C925-928
Cito, Parmenio	parmeniocito@gmail.com	Universidade Federal de Roraima - UFRR, Brazil	C771-782
Clark, Brendon	brendon.clark@tii.se	Interactive Institute, Swedish ICT, Sweden	S28
Clavijo, Amparo	aclavijoolarte@gmail.com	Universidad Distrital, Colombia	SIMPC8
Cobb, Tom	cobb.tom@uqam.ca	Université du Québec à Montréal, Canada	C359-372 C
Coelho, Daniela	danielamjcoelho@yahoo.com	Higher Colleges of Technology, Al Ain, Abu Dhabi, United Arab Emirates	S41
Coelho, Hilda Simone	hildasimonecoelho@gmail.com	Universidade Federal de Viçosa, Brazil	C903-906
Cogo, Alessia	a.cogo@gold.ac.uk	Goldsmiths	SIMPC7
Cogo, Alessia	a.cogo@gold.ac.uk	Goldsmiths, University of London	SIMPC7
Cogo, Alessia	a.cogo@gold.ac.uk	Goldsmiths, University of London, UK	REN 13
Colín Rodea, Marisela	marisela.colin@cele.unam.mx	Universidad Nacional Autónoma de México	SIMPC15
Collett, Jennifer	jennifer.collett@lehman.cuny.edu	Lehman College, City University of New York	REN19
Colmanetti, Debliane Pavini de Melo Colmanetti	debliane@bol.com.br	Universidade Federal de Uberlândia, Brazil	C359-372 B
Colombo, Camila	colombo_camil@hotmail.com	IFSP/UNESP	S73
Combe, Christelle	christelle.combe@univ-amu.fr	Laboratoire Parole et Langage, France	C41-44
Comer, Joseph	joseph.comer@ens.unibe.ch	University of Bern, Switzerland	C163-166
Connor-Linton, Jeff	connorlj@georgetown.edu	Georgetown University, United States of America	C631-636 B
Connor-Linton, Jeff	connorlj@georgetown.edu	Georgetown University, USA	SIMPC2
Consolo, Douglas Altamiro	dconsolo@ibilce.unesp.br, dconsolo@terra.com.br	UNESP, Brazil	S76
Consolo, Douglas Altamiro	dconsolo@ibilce.unesp.br, dconsolo@terra.com.br	UNESP, Brazil	S76
Constanty, Verônica	vercoitinho@gmail.com	"UNIOESTE; UFSC"	C851-852
Contijoch, Carmen	carmen_contijoch@yahoo.com	Centro de Enseñanza de Lenguas Extranjeras, UNAM, Mexico	S90
Cook, Guy	guy.cook@kcl.ac.uk	King's College London, United Kingdom	C789-790
Coombe, Christine	ccoombe@hct.ac.ae	Dubai Men's College, UAE	S33
Copland, Fiona	fiona.copland@stir.ac.uk	Stirling University, UK	S49
Copland, Fiona	fiona.copland@stir.ac.uk	University of Stirling, UK	S49
Copland, Fiona	fiona.copland@stir.ac.uk	University of Stirling, UK	S49
Copplin, Danielle	daniellle.copplin@qut.edu.au	Queensland University of Technology, Australia	C709-720
Coracini, Maria José	coracini.mj@gmail.com	Brazil	S74
Coracini, Maria José	coracini.mj@gmail.com	Brazil	S74
Coradim, Josimayre Novelli	josimayrenovelli@hotmail.com	Universidade Estadual de Maringá, Brazil	C685-696
Cordeiro Saglioni, Leila	leilacs@gmail.com	Novo Anglo Taquaral, Brazil	C901-902
Corona, Victor	victor.corona@ens-lyon.fr	"laboratoire ICAR (UMR 5191 - CNRS, ENSL, université Lyon 2) (France); LabEx Aslan (université de Lyon)"	C122-125
Corral Esteve, Cristina	corrale12@hotmail.com	UFPE, Brazil	C661-666 B
Correa, Doris	doris.correa@udea.edu.co	Universidad de Antioquia	C221-230
Correa, Doris	dcorrea0813@gmail.com	Universidad de Antioquia	SIMPC9
Correa, Maite	maite.correa@colostate.edu	Colorado State University, United States of America	C373-386
Côrtes, Thelma Christina Ribeiro	thelmachris@hotmail.com	PUC-Rio, Brazil	S54
Cortes, Viviana	vcortes@gsu.edu	Georgia State University, United States of America	C631-636
Costa Mendes, Júlia	julia.ufpel@gmail.com	Universidade Federal de Pelotas, Brazil	C649-654
Costa Neves, Rogério da	rcn.42@hotmail.com	Colégio Pedro II/PROPGPEC/MPPEB	C535-548
Costa Ribas, Fernanda	ribasileel@gmail.com	Federal University of Uberlandia, Brazil	S14
Costa, Alan Ricardo	alan.dan.ricardo@gmail.com	Universidade Católica de Pelotas, Brazil	S56
Costa, Alan Ricardo	alan.dan.ricardo@gmail.com	Universidade Católica de Pelotas, Brazil	W1
Costa, Klébia Ribeiro da	klebiariebeiro@yahoo.com.br	UFRN/PPgEL	S9
Costa, Maria Aparecida da	aparecosta@hotmail.com	Universidade Federal do Rio Grande do Norte, Brazil	C138-141
Costa, Maria Aparecida da	aparecosta@hotmail.com	UFRN/PPgEL	S9
Costa, Marília	marilialott@gmail.com	UFRJ, Brasil	S15

Costa, Marília	mariliajott@gmail.com	UFRJ, Brasil	S15
Costa, Patrícia	patriciahscosta@gmail.com	SME-RJ, PG-UFRJ	C591-604 B
Costantino, Anna	a.costantino@greenwich.ac.uk	University of Greenwich, London, UK	S64
Coulhard, Malcolm	r.m.coulthard@bham.ac.uk	UFSC, Brasil	SIMPC16
Coulhard, Richard MALCOLM	r.m.coulthard@bham.ac.uk	UFSC	SIMPC16
Coura-Sobrinho, Jerônimo	jeronimocoura@gmail.com	Centro Federal de Educação Tecnológica de Minas Gerais, Brazil	C171-180
Coyle, Do	do.coyle@abdn.ac.uk	University of Aberdeen, UK	REN 3
Crawford Camiciottoli, Belinda	b.crawford@tin.it	University of Pisa	S92
Criado de Diego, Cecilia	ceciliacriado@gmail.com	Universidad Nacional de Educación a Distancia, Spain	C549-562 B
Crichton, Jonathan	jonathan.crichton@unisa.edu.au	University of South Australia, Australia	C73-76
Cross, Russell	r.cross@unimelb.edu.au	University of Melbourne, Australia	C817-826 B
Cross, Russell Gordon	r.cross@unimelb.edu.au	Melbourne Graduate School of Education, Australia	C389-392
Cross, Russell Gordon	r.cross@unimelb.edu.au	Melbourne University, Australia	REN 3
Crozet, Chantal	chantal.crozet@rmit.edu.au	Royal Melbourne Institute of Technology (RMIT) University, Australia	C493-506 C
Cruz, Gisele Thiel Della	gisele.cr@uninter.com	Centro Universitário Internacional - UNINTER, Brazil	C105-110
Cruz, Leonardo	leodias_cruz@yahoo.com.br	Universidade Federal do Rio de Janeiro, Brazil	C563-576
Cunha Silva, Rossana	rossanacs@gmail.com	Universidade Federal de Santa Catarina, Brazil	C805-812 B
Cunha, Maria Isabel A.	bebel54@hotmail.com	CAp UFRJ, Brazil	S54
Cunningham, Clare	c.cunningham@yorksj.ac.uk	York St John University, UK	REN 15
Cunningham, Clare Michelle	c.cunningham@yorksj.ac.uk	York St John University, United Kingdom	C649-654 B
Curdt-Christiansen, Xiao Lan	x.l.curdt-christiansen@reading.ac.uk	University of Reading, UK	S96
Curdt-Christiansen, Xiao Lan	x.l.curdt-christiansen@reading.ac.uk	University of Reading, UK	S96
Curdt-Christiansen, Xiao-Lan	x.l.curdt-christiansen@reading.ac.uk	University of Reading, UK	C801-802
Curry, Mary Jane	mjcurry@warner.rochester.edu	University of Rochester	REN 1
Curry, Mary Jane	mjcurry@warner.rochester.edu	University of Rochester, NY	REN 1
Cutrim Schmid, Euline	euline.cutrim.schmid@ph-gmuend.de	Pädagogische Hochschule Schwäbisch Gmünd	W14
Cypriano, Ana Paula Tavares de Moraes Silva	apcypriano@hotmail.com	FAETEC/ FEUC / SME-RJ, Brazil	C507-520 C
D Ely, Raquel Carolina	raqueldely@gmail.com	Universidade Federal de Santa Catarina - Brazil	S17
D Ely, Raquel Carolina	raqueldely@gmail.com	Universidade Federal de Santa Catarina - Brazil	S17
D Ely, Raquel Carolina	raqueldely@gmail.com	Universidade Federal de Santa Catarina - brazil	S17
D'Ambrosio, Izabel Silva Souza	idambrosio66@yahoo.com.br	UFS, Brazil	C373-386 C
D'Esposito, Maria Eugenia Witzler	eugenia.desposito@facultinglesa.com.br, eugeniadesposito@yahoo.com.br	Faculdade Cultura Inglesa	C171-180
D'Esposito, Maria Eugenia Witzler	eugeniadesposito@yahoo.com.br	Faculdade Cultura Inglesa, Brazil	C535-548
D'Warte, Jacqueline	jacqueline.dwarte@gmail.com	UWS, Australia	S22
da Costa Cabral, Ildegrada	ildegrada@gmail.com	University of Birmingham, United Kingdom	C69-72
da Costa Lobo, Valdiney	valdineylobo@gmail.com	Universidade Federal Fluminense, Brazil	C17-20
da Costa Monteiro de Souza, Monica	monicacmsouza@globo.com	"Pontifícia Universidade Católica do Rio de Janeiro, Brazil; Instituto Federal de Educação, Ciência e Tecnologia do Rio de Janeiro, Brazil"	C231-240
Da Fonte, Renata	renatafifonte@gmail.com	Universidade Católica de Pernambuco, Brazil	C97-102
da Silva, Igor Antônio Lourenço	ials@ufu.br	Universidade Federal de Uberlândia, Brazil	SIMPC11
da Silva, Izabel	izabedasilva13@gmail.com	IFPR	S7
da Silva, Marimar	marimardasilva@gmail.com	IFSC	S35
da Silva, Marimar	marimardasilva@gmail.com	IFSC	S35
da Silva, Simone Batista	simonebatista@uol.com.br	UFRRJ, Brazil	S18
da Silva, Simone Batista	simonebatista@uol.com.br	UFRRJ, Brazil	S18
da Silva, William Eduardo	will.eduardo@gmail.com	IFRJ, Brazil	S76
Dafouz, Emma	edafouzm@ucm.es	Universidad Complutense, Madrid, Spain	S34
Dagenais, Diane Marie	dagenais@sfu.ca	Simon Fraser University, Canada	C441-442
Dahmardeh, Mahdi	dahmardeh@ut.ac.ir	The University of Tehran, Iran	C81-84
Dai, Yun (Daisy)	daisydai.pku@gmail.com	University of California, Santa Barbara, USA	SIMPC12
Dalcim, Maria Glacy Fequetia	maria.dalcim@ifsp.edu.br	Instituto Federal de São Paulo - Câmpus Avaré, Brazil	POSTER SESSION
Dalla Vecchia, Adriana	adrianarevisao@gmail.com	PG/UEM	S60
Dam, Leni	lenidam@hotmail.com	formerly University College Copenhagen, Denmark	S51
Damianovic, Maria Cristina	mcdamianovic@gmail.com	UFPE (Universidade Federal de Pernambuco), Brazil	C231-240 B

Damon, Mairel Charm Moreto	moretomc@miamioh.edu	Miami University Oxford, Ohio, United States of America	C591-604 B
Dang, Xuan Thu	tdbt123@gmail.com	La Trobe University, Australia	C191-200 B
Dantas-Longhi, Simone M	simonedantas@gmail.com	USP, Brazil	S59
Dantas-Whitney, Maria	dantasm@wou.edu	Western Oregon University, United States of America	C673-684
Darbes, Tasha Lyn	tdarbes@pace.edu	Pace University, United States of America	C122-125
Dart, Hugo Taam	hugo.dart@gmail.com	Instituto Brasil-Estados Unidos, Brazil	C275-278
Dart, Hugo Taam	hugo.dart@gmail.com	Instituto Brasil-Estados Unidos, Brazil	POSTER SESSION
Dasilva iddings, Ana Christina	chris.dasilva@vanderbilt.edu	VANDERBILT UNIVERISTY, United States of America	C437-438
Daskalaki, Maria	m.daskalaki@kingston.ac.uk	Kingston University , UK	REN 1
Daudt, Paloma	palomadaudt@hotmail.com	Universidade do Vale do Rio dos Sinos, Brazil	C65-68
David, Virginia	virginia.david@wmich.edu	Western Michigan University, United States of America	C609-610
Davin, Kristin	kdavin@luc.edu	Loyola University of Chicago, United States of America	C661-666
Davis, Glenn Michael	gmdavis@stanford.edu	Stanford University, United States of America	C535-548
Davis, Jenny L.	loksi@illinois.edu	University of Illinois, Urbana-Champaign	SIMPC9
Davison, Chris	c.davison@unsw.edu.au	University of New South Wales, Australia	C747-758 B
Davison, Chris	c.davison@unsw.edu.au	University of New South Wales, Australia	C611-612
Dawidowicz, Marta	marta.dawidowicz@univie.ac.at	University of Vienna, Austria	C493-506 C
de Almeida, Dayane Celestino	daycelestino@gmail.com	UNICAMP-DLA	SIMPC16
de Amorim, Marcel Alvaro	marceldeamorim@yahoo.com.br	Instituto Federal do Rio de Janeiro, Brazil	C25-28
de Anunciação, Renata	renatafma@gmail.com	"Centro de Línguas e Interculturalidade - Universidade Federal do Paraná, Brazil; Universidade Estadual de Campinas, Brazil"	C709-720 B
de Anunciação, Renata Franck Mendonça	renatafma@gmail.com	Universidade Estadual de Campinas, Brazil	C191-200
de Araújo, Etyelle Pinheiro	etyelle.araujo@gmail.com	PUC-Rio, Brasil	S65
de Araújo, Rafael Fonseca	prof.rafael_araujo@hotmail.com	São Paulo Catholic University, Brazil	S53
De Backer, Fauve	fauve.debacker@ugent.be	Ghent University, Belgium	S10
de Barros, Nayara Natalia	nayara.natalia.barros@gmail.com	UNICAMP, Brazil	C563-576 C
de Castro Guerra Ramos, Rosinda	rрамос1@uol.com.br	Universidade Federal de São Paulo, Brazil	REN 6
De Costa, Peter	pdecosta@msu.edu	Michigan State University	SIMPC14
De Costa, Peter Ignatius	pdecosta@msu.edu	Michigan State University, United States of America	C909-912
de Graaff, Rick	r.degraaff@uu.nl	Utrecht University, The Netherlands	REN 3
de Graaff, Rick	r.degraaff@uu.nl	Utrecht University, The Netherlands	REN 3
De Grande, Paula	paulabaracatdegrande@gmail.com	Somos Educação	S103
De Grande, Paula	paulabaracatdegrande@gmail.com	Somos Educação	S103
de Jesus Santos, Steffane Suzi	steffanesuzi@hotmail.com	Universidade do Estado da Bahia, Brazil	C721-732
de Korne, Haley	haleydekorne@gmail.com	University of Pennsylvania, USA	S10
De Korne, Haley	hde@gse.upenn.edu	University of Pennsylvania, USA	S87
de Laurentii Brandão, Ana Carolina	a.brandao@mail.bbk.ac.uk	Universidade do Estado de Mato Grosso – UNEMAT, Brazil	S14
De Lima, Maria	hozanetlima@gmail.com	UFRN, Brazil	C591-604 B
de Marco, Flavia	flaviamdemarco@gmail.com	Universidade Federal do Rio de Janeiro, Brazil	C407-410
de Mejía, Anne-Marie	annemariemejia@hotmail.com	Universidad de los Andes, Colombia	SIMPC3
de Miguel, Carmen	carmen.de_miguel@mymail.unisa.edu.au	Research Centre for Languages and Cultures, University of South Australia, Australia	C303-316 B
de Moura Almeida, Eduardo	dumoura@gmail.com	State University of Campinas, São Paulo, Brazil	REN 18
de Oliveira Faria, Helen	hlnfaria@yahoo.com.br	"Centro Federal de Educação Tecnológica de Minas Gerais, Brazil; Universidade Federal de Minas Gerais"	C359-372 B
de Oliveira, Bruna	brunamdeo@hotmail.com	Universidade Federal de Viçosa, Brazil	C475-476
de Oliveira, Daniel Augusto	danieloliveiro@yahoo.com.br	UFJF/IF-Sudeste-MG, Brazil	C103-104
de Oliveira, Flávia Medianeira	olivafm@gmail.com	Federal University of Pelotas, Brazil	C721-732 B
de Oliveira, Maria do Carmo Leite	mcleitedeoliveira@gmail.com	PUC, Brazil	S12
de Oliveira, Talita	talitaoli@hotmail.com	CEFET/RJ. Brasil	S65
de São Pedro, Joana	joanasp@gmail.com	IEL/Unicamp	S81
de Souza, Carla Cristina	wscarla@hotmail.com	"Pontifícia Universidade Católica do Rio de Janeiro, Brazil; Instituto Federal de Educação, Ciência e Tecnologia do Rio de Janeiro, Brazil"	C231-240
de Souza, Lynn Mario T. Menezes	lynnmario@gmail.com	Universidade de São Paulo, Brazil	SIMPC3

Déa, Carolina Marques	carol_mdea@hotmail.com	UNESP, Brazil	POSTER SESSION
DeCosta, Peter	pdecosta@msu.edu	Michigan State University	REN 9
DeKeyser, Robert	rdk@usc.edu	University of Maryland, United States of America	C643-648
DeKeyser, Robert	rdk@umd.edu	University of Maryland, US	REN 16
Del Corona, Márcia	marciadelcorona@gmail.com	UNISINOS, Brazil	S12
Del Corona, Márcia	marciadelcorona@gmail.com	UNISINOS	S58
Del Corona, Márcia	marciadelcorona@gmail.com	UNISINOS	S58
Del Percio, Alfonso	alfonso.delpercio@gmail.com	University of Oslo, Norway	S43
Del Percio, Alfonso	alfonso.delpercio@gmail.com	University of Oslo, Norway	S43
Delfino, Maria Claudia	claudia@fatecpg.com.br	Pontifícia Universidade Católica de São Paulo- PUC SP, Brazil	C803-804
Delifino, Maria Claudia Nunes	claudia@fatecpg.com.br	São Paulo Catholic University, Brazil	S8
Dell'Olio, Francesca	francesca_dell@hotmail.com	Universidade de São Paulo, Brazil	C211-220
Della Pozza, Camila	camila.dpp@gmail.com	Instituto de Estudos da Linguagem / UNICAMP	S100
Della-Justina, Olandina	olandina2008@hotmail.com	Universidade do Estado de Mato Grosso, Brazil	C661-666
Dellagnello, Adriana Kuerten	adrianak@cce.ufsc.br	UFSC	S35
Dellagnello, Adriana Kuerten	adrianak@cce.ufsc.br	UFSC	S35
Dellagnello, Adriana de Carvalho Kuerten	adrianak@cce.ufsc.br	Universidade Federal de Santa Catarina, Brazil	C493-506
Dellagnello, Adriana Kuerten	adrianak@cce.ufsc.br	Universidade Federal de Santa Catarina, Brazil	S94
Demirci, Helene Christina	helene.demirci@hct.ac.ae	Higher Colleges of Technology, United Arab Emirates	C419-422
Demirci, Helene Christina	helene.demirci@hct.ac.ae	Higher Colleges of Technology, United Arab Emirates	W18
Denardi, Didiê Ana Ceni	didiednardi@gmail.com, didiedenardi@gmail.com	UTFPR	S35
Denardi, Didiê Ana Ceni	didiedenardi@gmail.com	UTFPR	S35
Dengel, Barbara	barbara.dengel@phil.uni-goettingen.de	Universität Göttingen, Germany	SIMPC14
Derivry, Martine	derivry.martine@neuf.fr	Université de Bordeaux	REN 4
Derivry-Plard, Martine	derivry.martine@neuf.fr	University of Bordeaux, France	REN 10
Derzekou, Hrissa	chrderz@gmail.com	University of Crete, Greece	C317-330 B
Despagne Broxner, Colette	colette.despagne@gmail.com	Benemérita Universidad Autónoma de Puebla (BUAP), Mexico	REN19
Despagne, Colette	colette.despagne@gmail.com	Benemérita Universidad Autónoma de Puebla, Mexico	C563-576 B
Destro Costa, Tamiris	ta.dc@hotmail.com	Unesp - Araraquara - SP - Brazil	C721-732
Deumert, Ana	ana.deumert@gmail.com	University of Cape Town, South Africa	S93
Deumert, Ana	ana.deumert@gmail.com	University of Cape Town, South Africa	S93
Deumert, Ana	ana.deumert@gmail.com	University of Cape Town	SIMPC9
Deumert, Ana	ana.deumert@gmail.com	University of Cape Town	SIMPC13
Develotte, Christine	cdevelotte@gmail.com	École Normale Supérieure, Lyon, France	S16
Dewey, Dan D.	ddewey@byu.edu	Brigham Young University	REN 16
Dewey, Dan P.	ddewey@byu.edu	Brigham Young University, US	REN 16
Dexheimer, Tatiana Dilly	tatianadexheimer@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S66
Dezotti Cândido, Marcela	ma_dezotti@hotmail.com	UFMG	S19
Dezutter, Olivier	olivier.dezutter@usherbrooke.ca	Université de Sherbrooke, Quebec, Canada	C17-20
Di Palma Back, Angela Cristina	acb@unesp.net	Universidade do Extremo Sul Catarinense, Brazil	C317-330 C
Diao, Wenhao	wdiao@email.arizona.edu	University of Arizona, US	REN 16
Diao, Xiangyue	1018569642@qq.com	Beijing University of Posts and Telecommunications, People's Republic of China	C359-372
Dias Botelho de Magalhaes, Morena	m.magalhaes@auckland.ac.nz	The University of Auckland, New Zealand	C771-782
Dias Botelho de Magalhaes, Morena	m.magalhaes@auckland.ac.nz	The University of Auckland, New Zealand	C171-180
Dias, Ana Luiza Krüger	kruger.analuzia@gmail.com	UFG, Brazil	C167-170
Dias, Elen	elendays@hotmail.com	FATEC Jales/FEF	S73
Dias, Elen	elendays@hotmail.com	FATEC Jales/FEF	S73
Dias, Silvelena	diascosmo@yahoo.com.br	Brazil	S74
Diaz, Adriana	a.diaz@uq.edu.au	University of Queensland, Australia	C493-506 C
Didio, Álvaro Rutkoski	alvaro.didio@ufrgs.br	Universidade Federal do Rio Grande do Sul, Brazil	S94
Diegues, Ulysses Camargo Corrêa	ulysses@corpuslg.org	São Paulo Catholic University, Brazil	S8
Diegues, Ulysses Camargo Corrêa	ulysses@corpuslg.org	São Paulo Catholic University, Brazil	W10
Diemer, Stefan	s.diemer@mx.uni-saarland.de	Saarland University, Germany	C613-618 B

Diemer, Stefan	s.diemer@mx.uni-saarland.de	Trier University of Applied Sciences and Saarland University, Germany	REN 13
Dikilitaş, Kenan	kenandikilitas@gmail.com	Bahçeşehir University, Istanbul, Turkey	S64
Diniz de Figueiredo, Eduardo H.	eduardo.diniz@ufpr.br	Universidade Federal do Paraná, Brazil	C563-576 B
Dion, Chantal M.	chantal.dion@carleton.ca	Carleton University, Canada	C507-520 B
Dita, Shirley	shirley.dita@dlsu.edu.ph	De La Salle University, Manila – Philippines	REN 9
Djiafeua, Prosper	djiafeua1@yahoo.fr	Ministry of Secondary Education, Cameroon	C251-260
do Couto Cavalcanti, Marilda	marilda.cavalcanti@gmail.com	Universidade Estadual de Campinas, Brazil	PLENARY 6
do Val Toledo Prado, Guilherme	gyptoledo@gmail.com	UNICAMP	S61
Doff, Sabine	doff@uni-bremen.de	University of Bremen, Germany	REN 2
Dofs, Kerstin	kerstin.dofs@ara.ac.nz	Ara Institute of Canterbury, New Zealand	REN 6
Dofs, Kerstin Irene	kerstin.dofs@ara.ac.nz	Ara Institute of Canterbury, New Zealand	REN 6
Domingo, Luciana	lucianadomingo@unipampa.edu.br	Unipampa, Brazil	S52
Donaghue, Helen	h.donaghue@shu.ac.uk	Sheffield Hallam University, United Kingdom	C163-166
Dooly, Melinda	melindaann.dooly@uab.cat	Autonomous University of Barcelona	C97-102
dos Santos, Ana Cecília Fernandez	fernandeza.cecilia@gmail.com	UFSCar, Brazil	POSTER SESSION
dos Santos, Isabela Vitória de Oliveira	isabelaing0800@gmail.com	UFRJ, Brazil	S18
dos Santos, Lilian Latties	lilian_latties@hotmail.com	UEAP e Unisinos, Brazil	C921-924
Dotan, Isabelle	isadotan@gmail.com	Bar-Ilan University, Israel	C783-784
Dourado Veloso, Francisco Osvanilson	francisco.veloso@polyu.edu.hk	The Hong Kong Polytechnic University, Hong Kong S.A.R. (China)	C851-852
Dovchin, Sender	sender.dovchin@alumni.uts.edu.au, dovchin@u-aizu.ac.jp	The University of Aizu, Japan	C455-458
Dovchin, Sender	sender.dovchin@alumni.uts.edu.au	University of Aizu	SIMPC13
Driscoll, Patricia	patricia.driscoll@canterbury.ac.uk	CCCU, United Kingdom	C549-562
Driscoll, Patricia	patricia.driscoll@canterbury.ac.uk	Canterbury Christ Church University, UK	REN 17
Du, Xiaoxiao	xdu9@uwo.ca	Western University, Canada	C122-125
Dubetz, Nancy	nancy.dubetz@lehman.cuny.edu	Lehman College, City University of New York	REN19
Duboc, Ana Paula	anaduboc@usp.br	School of Education - USP, Brazil	C211-220 B
DuBois, Stefan Karsten	sdubois@umail.ucsb.edu	UC Santa Barbara, USA	S3
DuBois, Stefan Karsten	sdubois@umail.ucsb.edu	UC Santa Barbara	S3
Ducasse, Ana Maria	anamaria.ducasse@rmit.edu.au	RMIT, Australia	C655-660 B
Duder, Elisa	elisa.duder@aut.ac.nz	AUT University, New Zealand	C549-562 C
Duder, Elisa	elisa.duder@aut.ac.nz	Auckland University of Technology	REN 9
Duek, Susanne Linnéa	susanne.duek@kau.se	Karlstad University, Sweden	C265-274 B
Duek, Susanne Linnéa	susanne.duek@kau.se	Karlstad University, Sweden	C289-302
Duerscheid, Christa	duerscheid@ds.uzh.ch	University of Zurich, Switzerland	C637-642 B
Dunworth, Katie	c.m.dunworth@bath.ac.uk	University of Bath, United Kingdom	C673-684 B
Duqueviz, Barbara	barbaraduqueviz@gmail.com	Secretaria de Educação do Distrito Federal, Brazil	C697-708
Dutra, Deise Prina	deisepdutra@gmail.com	Universidade Federal de Minas Gerais	S94
Dutra, Eduardo	eduale@terra.com.br	Universidade Federal do Pampa, Brazil	C303-316 B
Early, Margaret	margaret.early@ubc.ca	University of British Columbia, Canada	S113
Early, Margaret	margaret.early@ubc.ca	University of British Columbia, Canada	REN19
East, Martin	m.east@auckland.ac.nz	University of Auckland, New Zealand	C783-784
East, Martin	m.east@auckland.ac.nz	The University of Auckland, New Zealand	C303-316 C
Edwards, Emily	e.c.edwards@hotmail.co.uk	University of South Wales, UK	S33
Edwards, Emily Claire	emily.edwards@unsw.edu.au	The University of New South Wales, Australia	C37-40
Egewarth, Caroline Inês	carol.egewarth@yahoo.com.br	Universidade do Vale do Rio dos Sinos, Brazil	S66
Eggington, William Gregory	wegg@byu.edu	Brigham Young University, Provo, Utah, USA, United States of America	C673-684
Ehrlich, Susan	sehrlich@yorku.ca	York University, Toronto, Canada	SIMPC17
Eisenclas, Susana	s.eisenclas@griffith.edu.au	Griffith University, Australia	C142-145
Eisenclas, Susana Alicia	s.eisenclas@griffith.edu.au	Griffith University, Australia	REN 15
El Kadri, Atef	elkadriatef@hotmail.com.br	State University of Londrina, Brazil	C29-32
El Kadri, Michele Salles	mielkadri@hotmail.com	State University of Londrina, Brazil	C29-32
Elder, Catherine	caelder@unimelb.edu.au	The University of Melbourne, Australia	C138-141
Elias da Silva, Sérgio Raimundo	seliasufop@gmail.com	Universidade Federal de Ouro Preto, Brazil	C903-906
Ellis, Elizabeth	eellis4@une.edu.au	University of New England, Australia	REN 15

Elsheikh, Aymen Eltayeb	elsheikhaymen@hotmail.com	New York Institute of Technology - Abu Dhabi, UAE	C289-302 B
Elsheikh, Aymen Eltayeb	elsheikhaymen@hotmail.com	New York Institute of Technology - Abu Dhabi, UAE	C563-576
Eluf, Cristina	criseluf@gmail.com	UNEB, Brazil	W13
Emilsson, Elin	elin.emilsson@gmail.com	Universidad Pedagógica Nacional, Mexico	S90
Emilsson, Elin	elin.emilsson@gmail.com	Universidad Pedagógica Nacional, Mexico	S90
Emirkanian, Louisette	emirkanian.louisette@uqam.ca	Université du Québec à Montréal, Canada	C154-158
Emke, Martina	martina.emke@open.ac.uk	OHN, Germany, and The Open University, UK	S79
Enciso, Patricia	enciso.4@osu.edu	Ohio State University, USA	S86
Enever, Janet	janet.enever@umu.se	Umeå university, Sweden	REN 17
Enever, Janet Hilary	janet.enever@umu.se	Umeå university, Sweden, Sweden	C427-428
Enever, Janet Hilary	janet.enever@umu.se	Umeå university, Sweden	REN 17
Ensico, Patricia	enciso.4@osu.edu	Ohio State, USA	S22
Ernest, Pauline	pernest@uoc.edu	Universitat Oberta de Catalunya, Spain	S79
Escalante, Roberta Kolling	rokolesc@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	C303-316
Escalona Falcón, Clara Alina	claraa@uo.edu.cu	Universidad de Oriente, Cuba	C577-590 B
Eskildsen, Søren Wind	swe@sdu.dk	University of Southern Denmark, Denmark	S28
Eskildsen, Søren Wind	swe@sdu.dk	University of Southern Denmark, Denmark	S28
Eslami, Zohreh R.	zrasekh@tamu.edu	Texas A&M University, United States of America	C359-372
Estarneck, Edson	estarneck2007@hotmail.com	UNIABEU, Brazil	S57
Estefogo, Francisco	franestefogo@uol.com.br	Faculdade Cultura Inglesa, Brazil	C921-924
Evison, Jane	jane.evison@nottingham.ac.uk	University of Nottingham, UK	C619-624 B
Evnitskaya, Natalia	natalia.evnitskaya@uam.es	Universidad Autónoma de Madrid, Spain	S99
Ewald, Clarissa Xavier	kkikaewald@gmail.com	Colégio Teresiano, Escola Alemã Corcovado, Brazil	S54
Fabricio, Branca Falabella	brancaff@globo.com	Federal University of Rio de Janeiro	SIMPC9
Fabricio, Branca Falabella	brancaff@globo.com	Universidade Federal do Rio de Janeiro, Brasil	SIMPC6
Fabricio, Branca Fallabella	brancaff@globo.com	Universidad Federal do Rio de Janeiro, Brazil	C789-790
Façanha, Maria Amália Vargas	amaliafvargas@hotmail.com	Universidade Federal de Sergipe, Brazil	C279-288 B
Facina, Adriana	adriana.facina2@gmail.com	UFRJ	S55
Fairbrother, Lisa	l-fairbr@hoffman.cc.sophia.ac.jp	Sophia University, Japan	REN 10
Falabella Fabricio, Branca	brancaff@globo.com	Federal University of Rio de Janeiro, Brazil	S93
Farias, Lucy Raiane	lucy_peres@hotmail.com	Universidade Federal do Piauí, Brazil	C835-836
Farias, Priscila Fabiane	priscilafabianeefarias@yahoo.com.br	Universidade Federal de Santa Catarina - Brazil	S17
Farnia, Fataneh	ffarnia@hincksdelcrest.org	Hincks Dellcrest Centre	SIMPC4
Fayant, Russell	andrea.sterzuk@uregina.ca	University of Regina	REN 9
Feick, Diana	diana.feick@univie.ac.at	University of Vienna, Austria	C21-24
Feick, Diana	diana.feick@univie.ac.at	University of Vienna, Austria	REN 6
Felicio, Rosane	rpfelicio@hotmail.com	Unicamp, Brasil	S40
Feres, Lilia	liliabaranski@hotmail.com	UniRitter, Brazil	C134-137
Fernandes Yamamoto, Monica Jessica Aparecida	monicaajf@yahoo.com.br	Universidade de São Paulo, Brazil	C373-386 B
Fernandes, Aline	alinemaraf@gmail.com	UNESP/INEP	S73
Fernandes, Aline	alinemaraf@gmail.com	UNESP/INEP	S73
Fernandes, Lincoln	lincoln.fernandes@ufsc.br	UFSC, Brazil	SIMPC11
Fernández-Agüero, María	elisa.hidalgo@predoc.uam.es	Universidad Autónoma de Madrid, Spain	REN 3
Ferraz, Daniel	danielferrazufes@gmail.com	Universidade Federal do Espírito Santo, Brazil	S69
Ferreira, Aparecida de Jesus	aparecidadejesusferreira@gmail.com	Universidade Estadual de Ponta Grossa	SIMPC15
Ferreira, Aparecida de Jesus	aparecidadejesusferreira@gmail.com	Universidade Estadual de Ponta Grossa, Brazil	SIMPC19
Ferreira, Aparecida de Jesus	aparecidadejesusferreira@gmail.com	Universidade Estadual de Ponta Grossa, Brazil	SIMPC19
Ferreira, Carolina Magalhães de Pinho	magalhacarol@gmail.com	Universidade Federal do Rio de Janeiro - UFRJ, Brasil	S63
Ferreira, Dina Maria Martins	dinaferreira@terra.com.br	Universidade Estadual do Ceará	S89
Ferreira, Gustavo Reges	gustavoreges@yahoo.com.br	Centro de Línguas para a comunidade da Universidade Federal do Espírito Santo.	C577-590 B
Ferreira, Maria Aparecida Gomes	magfer26@gmail.com	IFRJ, Brazil	C191-200
Ferreira, Maria Aparecida Gomes	magfer26@gmail.com	IFRJ	S91
Ferreira, Olivaldo	olivaldoferreira@hotmail.com	Instituto Federal de Educação, Ciência e Tecnologia do Espírito Santo, Brazil	C373-386 C
Fiad, Raquel	racafiad@gmail.com	Universidade de Campinas, Brazil	REN 1

Fiad, Raquel Salek	racafiad@gmail.com	UNICAMP/CNPq, Brazil	SIMPC12
Fialho, Vanessa Ribas	vanessafialho@gmail.com	Universidade Federal de Santa Maria, Brasil	S56
Fidalgo, Sueli Salles	ssfidalgo@terra.com.br	UNIFESP	S89
Fidalgo, Sueli Salles	ssfidalgo@terra.com.br	Universidade Federal de São Paulo (Unifesp)	S13
Fidalgo, Sueli Salles	ssfidalgo@uol.com.br	UNIFESP, Brazil	SIMPC8
Figueiredo Neto, Raulino Batista	raulnetto1@yahoo.com.br	Universidade Federal da Bahia, Brazil	C649-654 B
Figueiredo, Debora	deborafigueiredo@terra.com.br	UFSC, Brasil	SIMPC16
Figueiredo, Débora de Carvalho	deborafigueiredo@terra.com.br	Universidade Federal de Santa Catarina, Brazil	C53-56
Figueiredo, Eduardo	edward.07@gmail.com	Universidade Federal do Paraná, Brazil	C521-534
Figueiredo, Eduardo	edward.07@gmail.com	Federal University of Paraná	REN 1
Filatova, Olga	filatoo@miamioh.edu	Miami University Oxford, Ohio, United States of America	C591-604 B
Filho, Irênia Gomes da Silva	irenio.filho@pucrs.br	"Pontifícia Universidade Católica do Rio Grande do Sul, Brazil; Hospital São Lucas da PUCRS; Instituto do Cérebro - InsCer"	POSTER SESSION
Finardi, Kyria	kyria.finardi@gmail.com	Universidade Federal do Espírito Santo, Brazil	C331-344 C
Finardi, Kyria Rebeca	kyria.finardi@gmail.com	UFES, Brazil	S57
Finger-Kratochvil, Claudia	cfrako@gmail.com	Universidade Federal da Fronteira Sul, Brazil	C317-330 C
Finger-Kratochvil, Cláudia	cfrako@gmail.com	Universidade Federal da Fronteira Sul	S42
Firmo Alhadas Salgado, Odete	odete.letras@gmail.com	PUC-Rio, Brazil	C261-264
Florêncio, Jane Aparecida	janeaparecidaf@gmail.com	Universidade Federal de Santa Maria, Brazil	C783-784
Flores, Nelson	nflores@gse.upenn.edu	University of Pennsylvania, USA	S43
Flores, Nelson	nflores@upenn.edu	University of Pennsylvania, USA	S88
Flórez, Iván	florez.ivan@gmail.com		C221-230
Flynn, Eleanor	e.flynn@unimelb.edu.au	The University of Melbourne, Australia	C138-141
Flynn, Naomi	n.flynn@reading.ac.uk	University of Reading, UK	S96
Fogaça, Francisco	fcfogaca@gmail.com	Universidade Federal do Paraná, Brazil	C521-534
Fogaça, Francisco Carlos	fcfogaca@gmail.com	UFPR - Universidade Federal do Paraná, Brazil	C399-400
Fonseca de Oliveira, Aline			
Fonseca de Oliveira	aline.fonsecadeoliveira@gmail.com	Universitat de Barcelona, Espanha	C549-562 B
Fonseca Richthofen Freitas, Letícia	letirfreitas@gmail.com	Universidade Federal de Pelotas, Brazil	C401-404
Fonseca, Marissol	marissolrmfonseca@yahoo.com.br	Colégio Pedro II / Mestranda da UERJ	S101
Font-Rotchés, Dolors	dolorsfont@ub.edu	Universitat de Barcelona, Spain	C373-386
Font-Rotchés, Dolors	dolorsfont@ub.edu	Universidad de Barcelona, Spain	C799-800
Forlot, Gilles	gilles.forlot@inalco.fr	Institut national des langues et civilisations orientales, France	C251-260 B
Fortier, Véronique	fortier.veronique@uqam.ca	Université du Québec à Montréal, Canada	C877-878
Fossey, Marcela	marcela.ff@gmail.com	Unicamp/Vunesp, Brazil	C154-158
Foucambert, Denis	foucambert.denis@uqam.ca	Université du Québec à Montréal, Canada	C159-162
Fragoso, Luane	luanefragoso@hotmail.com	CEFET/RJ, Brazil	C851-852
França, Maristela Botelho	mbfranca@gmail.com	Unirio	S91
França, Maristela Botelho	mbfranca@hotmail.com	Unirio	S91
Franco, Arabela V.S.S.	arabela.franco@outlook.com	UFMG, Brazil	S111
Franco, Gabriela Rossatto	gabriela.rf@hotmail.com	Universidade Estadual Paulista Júlio de Mesquita Filho, Brazil	C685-696
Franco, Janelle	marjorie.faulstich@gmail.com	UCLA	S22
Frank, Ingrid	ingrid.frank123@gmail.com	Universidade Federal do Rio Grande do Sul, Brazil	SIMPC18
Fraschini, Nicola	nicola.fraschini@uwa.edu.au	The University of Western Australia, Australia	C9-12
Freed, Alice F.	freeda@montclair.edu	Montclair State University , USA	SIMPC17
Freire de Sá, Cristiane	criseinstein@gmail.com	Instituto Federal de Educação Ciência e Tecnologia de São Paulo - GPAHFC	S23
Freire, Maximina M.	mmfreire@uol.com.br	PUCSP/ GPeAHFC, Brazil	S11
Freire, Maximina M.	mmfreire@uol.com.br	PUCSP-LAEL/ GPeAHFC, Brazil	S11
Freitag-Hild, Britta	freitag@uni-potsdam.de	University of Potsdam, Germany	C591-604
Freitas de Luna, José Marcelo	mluna@univali.br	University of Vale do Itajaí, Brazil	REN 2
Freitas, Lúcia	luciadefreitas@hotmail.com	UEG	C885-886
Freitas, Luiz Carlos Barros de	luiz91746620@gmail.com	Universidade Federal do Rio de Janeiro - UFRJ, Brasil	S63
Freitas, Mirelle da Silva	mirelle.sfl1@gmail.com	Universidade Federal de São Carlos, Brazil	C685-696 B
Freitas, Roberto	rrobertofrei@hotmail.com	UFRJ, Brasil	S15
French, Leif Michael	french@shsu.edu	Sam Houston State University, United States	C901-902
Freschi, Ana Carolina	anafreschi@gmail.com	UNESP - Universidade Estadual Paulista "Júlio de Mesquita Filho", Brazil	POSTER SESSION

Frezza, Minéia	mineiafrezza@hotmail.com	Universidade do Vale do Rio do Sinos (UNISINOS), Brazil	C221-230
Frezza, Minéia	mineiafrezza@hotmail.com	Unisinos, Brazil	C425-426
Frezza, Minéia	mineiafrezza@hotmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S37
Friedrich, Patricia	patricia.friedrich@asu.edu	Arizona State University, USA	C563-576 B
Frota Lemos, Keyla Maria	keylafrota@gmail.com	Universidade Federal do Ceará, Brazil	C697-708 B
Frota, Sylvia	sylfrota@terra.com.br	Universidade federal do Rio de Janeiro, Brazil	C507-520
Fujimura-Wilson, Kayo	fujiwils@yamaguchi-u.ac.jp	Yamaguchi University, Japan	POSTER SESSION
Fujimura-Wilson, Kayo	fujiwils@yamaguchi-u.ac.jp	Yamaguchi University, Japan	POSTER SESSION
Fukuda, Shinji	sfukuda@fukuoka-u.ac.jp	Fukuoka University, Japan	C549-562
Furlin, Marcelo	marcelo.furlin@metodista.br	UMESP/GPeAHFC, Brazil	S11
Fuza, Ângela Francine	angelafuza@hotmail.com	Universidade Federal do Tocantins, Brazil	C883-884
Gabardo, Maristella	maris.gabardo@ifpr.edu.br, marisgabardo@gmail.com	Instituto Federal do Paraná, Brazil	C535-548 C
Gabbiani, Beatriz	begabb@vera.com.uy	Universidad de la Repùblica, Uruguay	SIMPC6
Gabriel, Rosângela	rgabriel@unisc.br	UNISC,CNPq, Brazil	S32
Gåfvels, Camilla	camilla.gafvels@edu.su.se	Departement of Education, Stockholm University, Sweden	C317-330 B
Gagarina, Natalia	gagarina@zas.gwz-berlin.de	Zentrum für Allgemeine Sprachwissenschaft, Berlin	S71
Gagné, Antoinette	antoinette.gagne@gmail.com	University of Toronto, Canada	W15
Gago, Paulo Cortes	pcgago@letras.ufrj.br	UFRJ, Brazil	S12
Gago, Paulo Cortes	pcgago@letras.ufrj.br	UFRJ, Brazil	S12
Galante, Angelica	angelicagalante@gmail.com	OISE/University of Toronto, Canada	S41
Galante, Angelica	angelica.galante@mail.utoronto.ca	OISE-University of Toronto, Canada	C289-302 B
Galante, Angelica	angelica.galante@mail.utoronto.ca	Brandon University, Canada	C619-624
Galindo, Mar	mar.galindo@ua.es	Universidad de Alicante, Spain	REN 16
Gallacher, Andrew	andrewgallacher28@gmail.com	Kyushu Sangyo University, Japan	C661-666 B
Gallagher, Kay	kay.gallagher@zu.ac.ae	Zayed University, United Arab Emirates	C345-358 C
Gallardo, Matilde	matilde.gallardo@outlook.com	The Open University, United Kingdom	C407-410
Galloway, Nicola	nicola.galloway@ed.ac.uk	University of Edinburgh, Scotland	S20
Galloway, Nicola	nicola.galloway@ed.ac.uk	University of Edinburgh, Scotland	S20
Gambassi, Giulia	giugambassi@gmail.com	Apresentadora	S104
Gambassi, Giulia	giugambassi@gmail.com	Apresentadora	S104
Gamboa-Díaz, Paola	paola.andrea.gamboa.diaz@gmail.com	Université Sorbonne Nouvelle Paris 3, France	C201-210 B
Gamero, Raquel	raquelgamero.rg@gmail.com	Universidade Estadual do Norte do Parana, Brasil	C625-630 B
Gamero, Raquel	raquelgamero.rg@gmail.com	UEL/ UENP, Brazil	C563-576
Gao, Yihong	gaoyh@pku.edu.cn	Peking university, China, People's Republic of	C521-534 B
Gao, Yihong	gaoyh@pku.edu.cn	"Peking University, China, People's Republic of; The Maple Women's Psychological Counseling Center, China, People's Republic of"	C138-141
Garbuio, Luciene Maria	lugarbuio@gmail.com	IEL-UNICAMP/Fatec-Americana, Brasil	S120
Garcez, Pedro de Moraes	pedmgarcez@gmail.com, pmgarcez@pq.cnpq.br	Federal University of Rio Grande do Sul (UFRGS), Brazil	SIMPC18
Garcez, Pedro de Moraes	pedmgarcez@gmail.com, pmgarcez@pq.cnpq.br	Federal University of Rio Grande do Sul, Brazil	SIMPC18
Garcez, Pedro de Moraes	pedmgarcez@gmail.com, pmgarcez@pq.cnpq.br	Federal University of Rio Grande do Sul, Brazil	SIMPC18
Garcez, Pedro de Moraes	pedmgarcez@gmail.com	Universidade Federal do Rio Grande do Sul (UFRGS) e CNPq	SIMPC1
Garcez, Pedro de Moraes	pedmgarcez@gmail.com	Universidade Federal do Rio Grande do Sul, Brasil	SIMPC6
Garcez, Pedro M.	pedromgarcez@gmail.com	Universidade Federal do Rio Grande do Sul, Brazil	S24
Garcia Marques, Renata	re.garciamarques@hotmail.com	Universidade do Vale do Rio Dos Sinos- UNISINOS, Brazil	C122-125
García Mejía, Karina Paola	kpgm@hotmail.com	UNIVERSIDAD AUTÓNOMA DE QUERÉTARO, Mexico	C317-330
Garcia Reis, Andreia	andreiarigarcia@yahoo.com.br	Universidade Federal de Juiz de Fora, Brazil	C855-856
Garcia, Sarah Pimentel Palácio	sarahppgarcia@gmail.com	Universidade Federal do Paraná, Brazil	SIMPC19
Garcia-Stone, Ana	anagarciastone@hotmail.com	British Council Spain, Spain	C685-696 B
Gargioni, Ana Alice dos Passos	licinhagargioni@hotmail.com	Unicamp, Brazil	C563-576 B
Garrido, Maria Rosa	mariarosa.garridosarda@unifr.ch, mariarosa.garrido.sarda@gmail.com	Université de Fribourg	S4
Garrido, Maria Rosa	mariarosa.garridosarda@unifr.ch, mariarosa.garrido.sarda@gmail.com	Université de Fribourg	S4
Garrutti-Lourenço, Érica Aparecida	egarrutti@yahoo.com.br	Universidade Federal de São Paulo, Brazil	POSTER SESSION

Garrutti-Lourenço, Érica Aparecida	egarrutti@yahoo.com.br	Universidade Federal de São Paulo	S68
Gartner, Sérgio	paisoliveira@globo.com, sergiogartner01@gmail.com	Centro Federal de Educação Tecnológica de Minas Gerais(CEFET-MG), Brazil	C359-372
Garton, Sue	s.garton@aston.ac.uk	Aston University, UK	S49
Garton, Sue	s.garton@aston.ac.uk	Aston University, UK	S49
Garton, Sue	s.garton@aston.ac.uk	University of Aston, UK	SIMPC19
Garza, Joyhanna Yoo	jyg@umail.ucsb.edu	UC Santa Barbara, USA	S3
Garza, Joyhanna Yoo	jyg@umail.ucsb.edu	UC Santa Barbara, USA	S3
Gautier, Rozenn	gautierrozenn@gmail.com	Lidliem Laboratory Université Grenoble Alpes, France	REN 16
Gauvin, Isabelle	gauvin.isabelle@uqam.ca	Université du Québec à Montréal, Canada	C877-878
Gavaldà, Núria	nuria.gavalda@uab.es	Universitat Autònoma de Barcelona (UAB), Spain	S39
Gavaldà, Nuria	nuria.gavalfe@gmail.com	Uni Autònoma de Barcelona, Espana	SIMPC16
Gedrat, Dóris Cristina	doris.cristina10@gmail.com	Universidade Luterana do Brasil, Brazil	C913-914
Georgakopoulou, Alexandra	alexandra.georgakopoulou@kcl.ac.uk	King's College London	SIMPC13
Gerhardt, Ana Flávia Lopes Magela	portufrj@yahoo.com.br	Universidade Federal do Rio de Janeiro, Brazil	C857-858
Germain-Rutherford, Aline	agermain@middlebury.edu	Middlebury College, USA	S79
Gesa Vidal, Ferran	ferran.gesa@ub.edu	Universitat de Barcelona, Spain	C359-372
Geva, Esther	esther.geva@utoronto.ca	University of Toronto, Canada	SIMPC4
Ghosh, Rajat	ghrajat@gmail.com	Majan University College, Oman	C331-344 B
Gianninoto, Mariarosaria	mariarosaria.gianninoto@univ-grenoble-alpes.fr	Université Grenoble-Alpes, France	REN 2
Giesler, Tim	giesler@uni-bremen.de	University of Bremen, Germany	REN 2
Gil Berrio, Yohana	tub80486@temple.edu	Temple University, United States of America	C577-590 B
Gil-Berrio, Yohana	yohana.gilberrio@temple.edu	Temple University, United States of America	C591-604
Gilabert, Roger	rogergilabert@ub.edu	University of Barcelona, Spain	C709-720 B
Gilabert, Roger	rogergilabert@ub.edu	University of Barcelona, ES	REN 7
Gimenez, Telma	tgimenez@uel.br	UEL, Brazil	S57
Gimenez, Telma	tgimenez@uel.br	State University of Londrina (UEL), Londrina, Brazil	REN 13
Gitsaki, Christina	christina.gitsaki@zu.ac.ae	AILA, Zayed University, UAE	S83
Gitsaki, Christina	christina.gitsaki@zu.ac.ae	Zayed University, Dubai 18292, UAE	S83
Gitsaki, Christina	christina.gitsaki@zu.ac.ae	Zayed University, UAE	S80
Gitsaki, Christina	christina.gitsaki@zu.ac.ae	Zayed University, UAE	S80
Gleason, Jesse	gleasonj8@southernct.edu	Southern Connecticut State University, United States of America	C345-358 B
Glimois, Laurene	glimois.l@osu.edu	The Ohio State University, United States of America	C685-696
Gnach, Aleksandra	aleksandra.gnach@zhaw.ch	Zurich University of Applied Sciences, Switzerland	REN 18
Gobert, Dr Melanie	mgobert@hct.ac.ae	Higher Colleges of Technology, United Arab Emirates	C419-422
Gochecho, Paulina M.	paulina.gochecho@dlsu.edu.ph	De La Salle University, Philippines	C577-590 C
Goh, Hock Huan	hockhuan.goh@sccl.sg	Singapore Centre For Chinese Language, Nanyang Technological University, Singapore	C521-534 B
Gök, Gökçen	gok@metu.edu.tr	Middle East Technical University Northern Cyprus Campus, Turkey	C451-454
Golcher, Felix	felix.golcher@hu-berlin.de	Humboldt-Universität zu Berlin	REN 7
Golombek, Paula	pgolombek@ufl.edu	University of Florida, United States	S44
Golombek, Paula Renee	pgolombek@ufl.edu	University of Florida, United States	S44
Gomes Jr., Otalmir da Rocha	tatogomes_jr@yahoo.com.br	Instituto Federal de Educação, Ciência e Tecnologia Baiano, Brazil	C479-492
Gomes Junior, Ronaldo	ronaldo.gomes@gmail.com	Brazil	S84
Gomes, Gysele Colombo	gysacolombo@gmail.com	UERJ, Brazil	S54
Gomes, Paulo	ptarso1@gmail.com	Unicamp	S55
Gomes, Renata de Souza	renata_souza_gomes@yahoo.com.br	CEFET-RJ, Brazil	C759-770
Gomes, Renata de Souza	renata_souza_gomes@yahoo.com.br	CEFET-RJ, Brazil	S18
Gomes, Rodrigo Belfort	rodrigobelfort.ufs@gmail.com	Universidade Federal de Sergipe, Brazil	C231-240
Gomes, Rodrigo Belfort	rodrigobelfort.ufs@gmail.com	Universidade Federal de Sergipe, Brazil	C909-912
Gomes-Junior, Ronaldo	ronaldo.gomes@gmail.com	Universidade Federal de Minas Gerais, Brazil	REN 6
Gonçalves, Alison Roberto	alison.rg@hotmail.com	Federal University of Santa Catarina (UFSC)/ CNPq, Brazil	S39
Gonçalves, Denise dos Santos	denisegoncalves@yahoo.com	Centro Federal de Educação Tecnológica de Minas Gerais, Brazil	C759-770
Gonçalves, Heloisa Heloisa Monica Ajeje	helomonica@gmail.com	GTeDi UNIFRAN/CNPq	S91

Goncalves, Kellie	goncalves@ens.unibe.ch, kellie.goncalves@iln.no	University of Bern, Switzerland, Switzerland	C759-770
Gonçalves, Kellie	kellie.goncalves@ens.unibe.ch	University of Bern, Switzerland	C130-133
Gonçalves, Kellie	kellie.goncalves@iln.uio.no	University of Oslo, Norway	REN 13
González Moncada, Adriana	adrianamariagonzalez@gmail.com	Universidad de Antioquia, Medellín, Colombia	S49
González, Adriana	adriana.gonzalez1@udea.edu.co		C221-230
González, César Augusto	cesaraugusto.gonzalez@gmail.com	"Unisinos, Brazil; Instituto Federal Farroupilha, Brazil"	C317-330 C
Gonzalez, Zeli Miranda Gutierrez	zmgg@ig.com.br	São Paulo Catholic University, Brazil	S8
Gorba, Celia	celia.gorba@ub.es	Universitat Autònoma de Barcelona (UAB), Spain	S39
Gosselin-Lavoie, Catherine	gosselinlavoicecatherine@gmail.com	Université de Montréal, Canada	C521-534 B
Graham, Suzanne Jane	s.j.graham@reading.ac.uk	University of Reading, United Kingdom	C721-732 B
Gramling, David	dgl@email.arizona.edu	University of Arizona	S45
Granado Gross, Letícia	lggg03@hotmail.com.br	Centro Universitário Ritter dos Reis, Brazil	C53-56
Grando, Keila	kekegrando@yahoo.com.br	IEL-Unicamp, Brasil	S120
Grando, Roziane Keila	kekegrando@yahoo.com.br	Universidade Estadual de Campinas, Brazil	C97-102
Grant, Joana	carr0sclassicos@yahoo.co.uk	Cooplem Idiomas, Brazil	C479-492 B
Graves, Kathleen	gravesk@umich.edu	University of Michigan, United States of America	C373-386
Graves, Kathleen	gravesk@umich.edu	University of Michigan, USA	SIMPC19
Green, Judith	judith.green@gmail.com	University of California, Santa Barbara, USA	SIMPC12
Gregersen, Tammy	tammy.gregersen@uni.edu	University of Northern Iowa, USA	S33
Grover, Virginia	gigigrover@yahoo.com	Birkbeck, University of London, United Kingdom	C563-576 B
Gruber Mann, Claudio	cgmann2006@gmail.com	Fiocruz	C759-770 B
Grujicic-Alariste, Lubie	lalalriste@citytech.cuny.edu	City University of New York, College of Technology, United States of America	C171-180
Guedes, Roberta de Oliveira	betinha.guedes@hotmail.com	Universidade Federal de Sao Carlos (UFSCAR), Brazil	C709-720 B
Guedes-Pinto, Ana Lúcia	alguedes@mpc.com.br	UNICAMP/Brasil	S27
Guerrero, Carmen Helena	helena.guerrero.ud@gmail.com	Universidad Distrital, Colombia	C619-624 B
Guerrero, Carmen Helena	helena.guerrero.ud@gmail.com	Universidad Distrital, Colombia	C167-170
Guilherme, Maria de Fátima Fonseca	mffguilherme@gmail.com	Universidade Federal de Uberlândia, Brazil	C903-906
Guilherme, Maria Manuela	manuelaguilherme@sapo.pt	CES, Universidade de Coimbra, Portugal	S25
Guilherme, Maria Manuela Duarte	mariaguilherme@ces.uc.pt	University of Coimbra, Portugal	C201-210 B
Guimarães Alves, Gehysa	gehysa.alves@gmail.com	Universidade Luterana do Brasil, Brazil	C913-914
Guiza, Jamila	guiza.jamila@yahoo.fr	University of Tunis	REN 4
Gurkan, Serkan	gurkanser@gmail.com	Kocaeli University, Turkey	C697-708 B
Gurzynski-Weiss, Laura	lgurzyns@indiana.edu	Indiana University	REN 5
Guth, Sarah	sarah.guth@unipd.it	Padova, Italy	REN 13
Gutierrez, Lorena	gutie120@msu.edu	Michigan State University	SIMPC14
Guzmán, Ingrid	sisascha@yahoo.com	TAREA, Perú	S87
Guzman, Josep	guzman@uji.es	Universitat Jaume I, Spain	C803-804
Guzula, Xolisa	xguzula@gmail.com	University of Cape Town, South Africa	S113
Guzula, Xolisa	xguzula@gmail.com	University of Cape Town, South Africa	S93
Guzzo de Almeida, Elizabeth	eguzzoalmeida@gmail.com	UFMG	S110
Guzzo de Almeida, Elizabeth	eguzzoalmeida@gmail.com	FaE/UFMG	S110
Gwee, Susan	gwee@mac.com	English Language Institute of Singapore, Singapore	C747-758 B
György Ullholm, Kamilla	kamilla.gyorgy.ullholm@isd.su.se	Stockholm University, Sweden	C345-358
György Ullholm, Kamilla	kamilla.gyorgy.ullholm@isd.su.se	Stockholm University, Sweden	REN 15
Haapanen, Lauri	lauri.haapanen@helsinki.fi	University of Helsinki, Finland	REN 18
Haapanen, Lauri Matti	lauri.haapanen@helsinki.fi	University of Helsinki, Finland	C61-64
Haigh, Corinne	chaigh@ubishops.ca	Bishop's University, Canada	C17-20
Halu, Regina Célia	reghalu@gmail.com	UFPR - Universidade Federal do Paraná, Brazil	C399-400
Hamel, Rainer Enrique	rehamel@gmail.com	Universidad Autónoma Metropolitana	SIMPC3
Hamel, Rainer Enrique	hamel@xanum.uam.mx, rehamel@gmail.com	Universidad Autónoma Metropolitana, Mexico	SIMPC3
Hammes Rodrigues, Rosângela	hammes@cce.ufsc.br	PPGLg/PROFLETRAS - UFSC	S61
Hampel, Regine	regine.hampel@open.ac.uk	The Open University, United Kingdom	C785-786
Hampel, Regine	r.hampel@open.ac.uk	The Open University, UK	S79
Hanks, Judith	j.i.hanks@education.leeds.ac.uk	University of Leeds, Leeds, UK	S64
Hanks, Judith	j.i.hanks@education.leeds.ac.uk	University of Leeds, Leeds, UK	S64

Harjunpää, Katriina	katriina.harjunpaa@helsinki.fi	University of Helsinki, Finland	C49-52
Harrold, Peter	peterharrold@hotmail.co.uk	Kyushu Sangyo University, Japan	C661-666 B
Harry, Janine	janineharry90@gmail.com	University of the Western Cape	SIMPC9
Hartse, Joel Heng	jhenghar@sfsu.ca	Simon Fraser University, Vancouver, Canada	S41
Haseyama, Koichi	koichi_haseyama@sfsu.ca	Simon Fraser University, Canada	C130-133
Hashiguti, Simone	simonehashiguti@gmail.com	Universidade Federal de Uberlândia, Brazil	C817-826
Hashiguti, Simone Tiemi	simonehashiguti@gmail.com	Federal University of Uberlândia, Brazil	C709-720
Hashim, Azirah	azrirahh@um.edu.my	University of Malaya, Malaysia	S98
Hashim, Azirah	azirahh@um.edu.my	University of Malaya, Malaysia	S98
Hass Kondo, Rosana	rosanahass@gmail.com	Universidade Federal do Paraná, Brazil	C289-302 C
Hauck, Mirjam	mirjam.hauck@open.ac.uk	The Open University, UK	S16
Haus, Camila	camila.haus@gmail.com	Federal University of Paraná (UFPR), Brazil	S39
Hauser, Stefan	stefan.hauser@phzg.ch	University of Teacher Education Zug, Switzerland	C317-330 B
Hayashi, Renan Kenji	renanhayashi@hotmail.com	UNICAMP, Brazil	S29
Heberle, Viviane	viviane.heberle@ufsc.br	Universidade Federal de Santa Catarina, Brazil	S69
Heberle, Viviane	viviane.heberle@ufsc.br	Universidade Federal de Santa Catarina, Brazil	S69
Heberle, Viviane	viviane.heberle@ufsc.br	UFSC	C851-852
Heemann, Christiane	chrisheemann@gmail.com	UNIVALI, Brazil	C549-562 B
Heidenfeldt, William	wheidenfeldt@salesian.com	Salesian College Preparatory, United States of America	W2
Heimlich, Evan	evan.heimlich@gmail.com	University of California-Riverside, USA	REN 10
Heimonen, Emmi	emmi.k.heimonen@student.jyu.fi	University of Jyväskylä, Finland	C201-210
Heinonen, Pilvi Ilona	pilvi.heinonen@helsinki.fi	University of Helsinki, Finland	C89-94
Heiser, Sarah	sarah.heiser@open.ac.uk	The Open University, United Kingdom	C637-642
Heiser, Sarah	s.heiser@open.ac.uk	The Open University, UK	S79
Hellermann, John	jkh@psu.edu	Portland State University, USA	S28
Helm, Francesca	francesca.helm@gmail.com	UNIVERSITY OF PADOVA, ITALY	S34
Helm, Francesca	francesca.helm@unipd.it, francesca.helm@unipd.it	University of Padova	C97-102
Hempel, Margit	margit.hempel@uni-due.de	University of Duisburg-Essen, Germany	C241-250 B
Hempel, Margit	margit.hempel@uni-due.de	University of Duisburg-Essen, Germany	REN 17
Herbert, Kristina	kristina.herbert@uni-graz.at	University of Graz, Austria	C65-68
Herrera Ochoa, Jorge Luis	jhererra@uo.edu.cu	Universidad de Oriente, Santiago de Cuba, Cuba	C591-604 C
Herrero Palop, Alvaro	alv.herrero@estudiante.uam.es	UAM Universidad Autonoma de Madrid, Espanha	SIMPC19
Heugh, Kathleen	kathleen.heugh@unisa.edu.au	Center for Applied Linguistics, United States of America	C3-4
Heugh, Kathleen	kathleen.heugh@unisa.edu.au	University of South Australia	REN 9
Hibarino, Denise Akemi	dhibarino@gmail.com	Institute of Language Studies - UNICAMP, Brazil	C493-506
Hickey, Raymond Kevin	raymond.hickey@uni-due.de	University of Duisburg and Essen, Germany	C73-76
Hidalgo-McCabe, Elisa	elisa.hidalgo@predoc.uam.es	Universidad Autónoma de Madrid, Spain	REN 3
Higgins, Christina	cmhiggin@hawaii.edu	University of Hawaii, USA	SIMPC14
Higuchi, Akihiko	higuti@edu.kagoshima-u.ac.jp	Kagoshima University, Japan	S83
Higuchi, Akihiko	higuti@edu.kagoshima-u.ac.jp	Kagoshima University, Japan	S83
Hikida, Michiko	hikida.3@osu.edu	Ohio State University, USA	S86
Hino, Nobuyuki	hino@lang.osaka-u.ac.jp	Osaka University, Japan	C439-440
Hirano, Eliana	ehirano@berry.edu	Berry College, United States of America	C45-48
Hiroko, Toyoda	toyoda@stf.teu.ac.jp	Tokyo University of Technology	POSTER SESSION
Hiromori, Tomohito	hiromori@meiji.ac.jp	Meiji University, Japan	C443-446
Hirschmann, Hagen	hirschhx@hu-berlin.de	Humboldt-Universität zu Berlin	REN 7
Hiss, Florian	florian.hiss@uit.no	The Arctic University of Norway, Norway	REN 8
Hlatshwayo, Abigail Hleziphi	abigail.hlatshwayo@nwu.ac.za	North West University , South Africa	C345-358
Hlatshwayo, Abigail Hleziphi	abigail.hlatshwayo@nwu.ac.za	North West University South Africa, South Africa	C747-758 B
Hobbs, Moira	mhobbs@unitec.ac.nz	Unitec Institute of technology, New Zealand	REN 6
Hobbs, Moira	mhobbs@unitec.ac.nz	Unitec Institute of technology, New Zealand	REN 6
Höfbling, Camila	cahofbling@gmail.com	Universidade Federal de São Carlos, UFSCar, Brazil	C221-230 B
Holden, Daniel	zhengd@hawaii.edu	University of Hawaii, Manoa, USA	REN 14
Holdway, Jennifer	jennifer.holdway@gmail.com	University of Hawaii, United States of America	C241-250
Hollosi, Marcio	marciohollosi@yahoo.com.br	Universidade Federal de São Paulo (Unifesp)	S13
Hood, Michael	hood.michael@nihon-u.ac.jp	Nihon University, Japan	C265-274
Hood, Michael	hood.michael@nihon-u.ac.jp	Nihon University, Tokyo, Japan	C913-914

Hopkins, Joseph	jhopkins@uoc.edu	Universitat Oberta de Catalunya, Spain	S79
Houghton, Stephanie Ann	steph_houghton@hotmail.com	Saga University, Japan	REN 10
Houghton, Stephanie Ann	steph_houghton@hotmail.com	Saga University, Japan	REN 10
House, Julianne	jhouse@fastmail.fm	Hamburg University	REN 13
Housen, Alex	a.housen@vub.ac.be	University of Brussels, BE	REN 7
Hove, Muchativugwa Liberty	muchativugwahv@gmail.com	Dr, South Africa	C521-534 B
Howard, Jocelyn	jocelyn.howard@canterbury.ac.nz	University of Canterbury, New Zealand	C783-784
Howard, Jocelyn Margaret	jocelyn.howard@canterbury.ac.nz	University of Canterbury, New Zealand	C395-398
Howard, Martin	m.howard@ucc.ie	UNIVERSITY COLLEGE CORK	REN 16
Hu, Guangwei	guangwei.hu@nie.edu.sg	Nanyang Technological University, Singapore	C81-84
Hu, Guangwei	guangwei.hu@nie.edu.sg	Nanyang Technological University, Singapore	C829-830
Hu, Guangwei	guangwei.hu@nie.edu.sg	Nanyang Technological University, Singapore	C181-190
Hua, Zhu	zhu.hua@bbk.ac.uk	Birkbeck College, University of London, United Kingdom	SIMPC10
Huan, Changpeng	huangchangpeng@hotmail.com	Shanghai Jiao Tong University, Shanghai	REN 18
Huang, Ai qiong	salinawong@163.com	Tsinghua University, Beijing	C171-180
Huang, Jing	peterjh@hkbu.edu.hk	Hong Kong Baptist University, Hong Kong S.A.R. (China)	C507-520 C
Huang, Jingzi	jingzi.huang@unco.edu	University of Northern Colorado, United States of America	C345-358 B
Hubbard, Philip	efs@stanford.edu	Stanford University, United States of America	C535-548 B
Hubner, Lilian Cristine	lilian.c.hubner@gmail.com	"Pontifícia Universidade Católica do Rio Grande do Sul, Brazil; Conselho Nacional de Pesquisa CNPQ"	POSTER SESSION
Hübner, Lilian Cristine	lilian.c.hubner@gmail.com	Pontifícia Universidade Católica do Rio Grande do Sul, Brazil	POSTER SESSION
Huhta, Ari	ari.huhta@jyu.fi	University of Jyväskylä, Finland	C89-94
Humbert, Philippe	philippe.humbert@unifr.ch	University of Fribourg, Switzerland	C211-220
Hurling, Stephen	hurling@cc.tuat.ac.jp	Tokyo University of Agriculture and Technology, Japan	C443-446
Husky, Kay	kkarolin@tiu.ac.jp	Tokyo International University, Japan	C709-720 B
Hutchinson Curtis, Jessie	jessie.curtis@gse.rutgers.edu	Rutgers Graduate School of Education, United States of America	C433-434
Hyppolito, Fernando de Barros	fbhyppolito@yahoo.com.br	Universidade Estadual Paulista "Júlio de Mesquita Filho", Brazil	C549-562 C
Iamartino, Giovanni	giovanni.iamartino@unimi.it	University of Milan	REN 2
Iamartino, Giovanni	giovanni.iamartino@unimi.it	University of Milan, Italy	REN 2
Ibaceta, Belen	carolina.bernales@pucv.com	Pontifícia Universidad Católica de Valparaíso, Chile, Chile	C549-562
Ibnelkaïd, Samira	samiraibnelkaid@gmail.com	University of Lyon, France	S16
Ifa, Sérgio	sergio.letras@gmail.com	Universidade Federal de Alagoas, Brazil	C817-826
Ifa, Sergio	sergio.letras@gmail.com	UFAL, Brasil	S26
Ifa, Sergio	sergio.letras@gmail.com	UFAL, Brasil	S26
Igoudin, A. Lane	igoudial@lacitycollege.edu	Los Angeles City College, United States of America	C345-358 B
Iino, Atsushi	iino@hosei.ac.jp	Hosei University, Japan	C429-430
Iino, Masakazu	iino@waseda.jp	Waseda University, Japan	C221-230 B
Ikeda, Sumiko	sumiko@uol.com.br	PUCSP, Brasil	C134-137
Ikuta, Yuko	ikuta@shonan.bunkyo.ac.jp	Bunkyo University, Japan	C289-302 B
Imai, Junko	junkoima@hawaii.edu	University of Hawaii at Manoa, US/ Juntendo University, Japan	C120-121
Inbar-Lourie, Ofra	ofrain@tauex.tau.ac.il	Tel Aviv University, Israel	C3-4
Isham, Lynne Jane	lynne.isham@kcl.ac.uk	King's College London, United Kingdom	C150-153
Isurin, Ludmila	isurin.1@osu.edu	The Ohio State University, United States of America	C407-410
IVshin, Vasiliy D.	ia450@mail.ru	Moscow Region State University, Russian Federation	POSTER SESSION
Iwasaki, Noriko	ni3@soas.ac.uk	School of Oriental and African Studies	REN 4
Jääskelä, Päivikki	pavikki.jaaskela@jyu.fi	University of Jyväskylä, Finland	C387-388
Jabbari, Nasser	nasserjabbari@tamu.edu	Texas A&M University, United States of America	C359-372
Jablonski, Jorge	jorge.jablonski@ifrn.edu.br	IFRN, Brazil	C591-604 B
Jackson, Jane	jjackson@cuhk.edu.hk	The Chinese University of Hong Kong, Hong Kong S.A.R. (China)	C221-230 B
Jackson, Jane	jjackson@arts.cuhk.edu.hk	The Chinese University of Hong Kong	REN 16
Jacobs, Geert	geert.jacobs@ugent.be	University of Gent, Belgium	REN 18
Jacomé, Alexandre José P. Cadilhe de A.	alexandre.cadilhe@ufjf.edu.br	UFJF, Brazil	S12
Jain, Ritu	ritu.jain@u.nus.edu	National University Singapore, Singapore	C521-534 B
Jakobsen, Arnt Lykke	alj.msc@cbs.dk	Copenhagen Business School, Denmark	SIMPC11
Jang, Eunice	eun.jang@utoronto.ca	OISE/University of Toronto, Canada	S30
Jankowicz -Pytel, Daria	d.pytel@bbk.ac.uk	Birkbeck College, University of London	S45

Janssen, Gerreit	gjanssen@hawaii.edu	Universidad de los Andes, Colombia	REN 1
Janssen, Gerriet	gjanssen@hawaii.edu	Universidad de los Andes-Colombia, Colombia	C373-386
Jaworski, Adam	jaworski@hku.hk	The University of Hong Kong	SIMPC10
Jenkins, Jennifer	j.jenkins@soton.ac.uk	Southampton	SIMPC7
Jenkins, Jennifer	j.jenkins@soton.ac.uk	Southampton	SIMPC7
Jerônimo, Gislaine Machado	gislaine.meronimo@gmail.com	Pontifícia Universidade Católica do Rio Grande do Sul, Brazil	POSTER SESSION
Jesus, Dánie Marcelo	daniepuc@gmail.com	Federal University of Mato Grosso, Brazil	C835-836
Jhaveri, Aditi Dubey	aditi5@hku.hk	The University of Hong Kong, Hong Kong S.A.R. (China)	C747-758
Jiang, Ning	jiangn@tcd.ie	Trinity College Dublin, Ireland	C331-344 B
Jiménez Olivares, Yalile	yalilej@gmail.com	Universidad Nacional, Costa Rica	C395-398
Jiménez, Edwin Nazaret León	edwin.uabjo@gmail.com	Universidad Autónoma Benito Juárez de Oaxaca, Mexico	REN19
Johnson, Sarah Jean	s.johnson@ucla.edu	UCLA	S22
Jones, Peter E	p.e.jones@shu.ac.uk	Sheffield Hallam University, UK	S50
Jones, Peter E	p.e.jones@shu.ac.uk	Sheffield Hallam University, UK	S50
Jones, Rodney H.	r.h.jones@reading.ac.uk	University of Reading	SIMPC13
Jordão, Clarissa Menezes	clarissamjordao@gmail.com	Universidade Federal do Paraná, Brazil	S112
Jucá, Leína	leinajuca@hotmail.com	Federal University of Ouro Preto, Brazil	C303-316
Jukneviciene, Rita	rita.jukneviciene@takas.lt, rita.jukneviciene@fitvu.lt	Vilnius University, Lithuania	C105-110
Julie, Kerekes	julie.kerekes@utoronto.ca	University of Toronto, Canada	REN 8
Jung, Neiva Maria	neiva.jung@gmail.com	UEM	S7
Jung, Neiva Maria	neiva.jung@gmail.com	UEM	S7
Kaca, Engin	enginkaca83@gmail.com	Middle East Technical University Northern Cyprus Campus, Turkey	C241-250
Kajander, Kati	kati.kajander@jyu.fi	University of Jyväskylä, Finland	C685-696
Kalaja, Paula	paula.kalaja@jyu.fi	University of Jyväskylä, Finland	S14
Kalaja, Paula	paula.kalaja@jyu.fi	University of Jyväskylä, Finland	S14
Kälkäjä, Salme	salme.kalkaja@gmail.com	University of Oulu, Finland	C771-782 B
Kälkäjä, Salme	leena.kuure@oulu.fi	University of Oulu, Finland	REN 14
Kallikoski, Jyrki	jyri.kallikoski@helsinki.fi	University of Helsinki, Finland	C759-770 B
Kalman, Judy	judymx.docs@gmail.com	Centro de Investigación y Estudios Avanzados del IPN; México	S70
Kalman, Judy	judymx.docs@gmail.com	Centro de Investigacion y Estudios Avanzados del IPN; México	S70
Kaneko Marques, Sandra Mari	sandrak@fclar.unesp.br	UNESP-FCLAr, Araraquara, Brazil	C549-562 C
Kang, Emily	ekang@adelphi.edu	Adelphi University, United States of America	C521-534
Kanitz, Andréia	andreikanitz@hotmail.com	Instituto Federal do Rio Grande do Sul - Vacaria, Brazil	SIMPC18
Kapsali, Moscha	mokapsali@gmail.com	University of Crete, Greece	C317-330 B
Karlsson, Anna-Malin	anna-malin.karlsson@nordiska.uu.se	Uppsala University, Sweden	C95-96
Käsmä, Marjukka	marjukka.kasma@oulu.fi	University of Oulu, Finland	C891-892
Käsmä, Marjukka	leena.kuure@oulu.fi	University of Oulu, Finland	REN 14
Katayama, Akiko	katayama9akiko@gmail.com	The University of Tokyo, Japan	C221-230
Kato, Shuhei	jiatengjiiping@gmail.com	HOYA Service Corporation, Japan	C709-720 B
Katz, Laurie	katz.124@osu.edu	The Ohio State University, United States of America	C317-330 B
Katznelson, Noah	nkatznelson@berkeley.edu, noah.katznelson@gmail.com	Graduate School of Education, University of California at Berkeley, United States of America	C221-230
Kauer, Surinderpal	surinder@um.edu.my	University of Malaya, Malaysia	SIMPC17
Kauffmann, Carlos Henrique	chkauffmann@gmail.com	São Paulo Catholic University, Brazil	S8
Kauffmann, Carlos Henrique	chkauffmann@gmail.com	São Paulo Catholic University, Brazil	S53
Kawachi, Guilherme Jotto	guilhermejk@hotmail.com	Universidade Estadual de Campinas, Brazil	C643-648 B
Kawachi-Furlan, Claudia Jotto	claudiajfk@hotmail.com	Universidade Federal do Espírito Santo, Brazil	C643-648 B
Kawamura, Akemi	akemik@tiu.ac.jp	Tokyo International University, Japan	C709-720 B
Keating, Clara	kleating@gmail.com	University of Coimbra, Portugal	S48
Keel, Sara Elisabeth	sara.keel@unibas.ch	University of Basel, Switzerland	C61-64
Kell, Catherine	cathy.kell@gmail.com	University of Cape Town, South Africa	S93
Kell, Catherine	catherine.kell@uct.ac.za, cathy.kell@gmail.com	University of Cape Town, South Africa	S48
Kell, Catherine	catherine.kell@uct.ac.za, cathy.kell@gmail.com	University of Cape Town, South Africa	S48
Kemp, Shaun Herbert	kemp.shaun.h@edumail.vic.gov.au	The University of Melbourne, Australia	C211-220 B
Kendrick, Maureen	maureen.kendrick@ubc.ca	University of British Columbia, Canada	S113
Kendrick, Maureen	maureen.kendrick@ubc.ca	University of British Columbia, Canada	REN19

Kern, Richard	r kern@berkeley.edu	Univ of California, Berkeley, USA	S16
Kersch, Dorotea Frank	doroteafk@hotmail.com	Universidade do Vale do Rio do Sinos - UNISINOS, Brazil	C493-506
Kersch, Dorotea Frank	doroteafk@unisinos.br	Universidade do Vale do Rio dos Sinos - UNISINOS, Brazil	C21-24
Kersten, Saskia	s.kersten@herts.ac.uk	University of Hertfordshire, England, United Kingdom	W19
Kersten, Saskia	s.kersten@herts.ac.uk	University of Hertfordshire, United Kingdom	C889-890
Kersten, Saskia	s.kersten@herts.ac.uk	University of Hertfordshire UK, United Kingdom	S51
Khan, Aziz Ullah	akha125@aucklanduni.ac.nz	The University of Auckland, Pakistan	C413-416
Khanam, Rubina	khanam3r@uregina.ca	University of Regina, Canada	C221-230
Khanam, Rubina	rubina.khanam@uregina.ca	University of Regina	REN 9
Kheirabadi, Reza	kheirabadi@talif.sch.ir	Tarbiat Modares University, Organization for Educational Research and Planning, Iran	REN 18
Kieling, Helena	kieling.helena@gmail.com	Universidade Católica de Pelotas, Brazil	POSTER SESSION
Kiermasz, Zuzanna	zuzannakiermasz@gmail.com	University of Łódź, Poland	C405-406
Kim, Jin-Ok	jin-ok.kim@univ-paris-diderot.fr	Université Paris Diderot, France	C849-850
Kim, Joohae	jhkim@cuk.edu	The Cyber University of Korea, Korea, Republic of (South Korea)	C697-708 B
Kim, Mira	mira.kim@unsw.edu.au	The University of New South Wales, Australia	C37-40
Kim, Mira	mira.kim@unsw.edu.au	The University of New South Wales, Australia	C331-344 B
Kim, Sunok	sunokkim1121@gmail.com	Brigham Young University, Provo, Utah, USA, United States of America	C673-684
Kimura, Syuhei	kimuras@fc.ritsumei.ac.jp	Ritsumeikan University, Japan	C89-94
King, Brian W.	bwking@cityu.edu.hk	City University of Hong Kong	SIMPC9
Kirilova, Marta	mk@hum.ku.dk	University of Copenhagen, Denmark	REN 8
Kirimura, Ryo	kirimura@fc.ritsumei.ac.jp	Ritsumeikan University, Japan	C443-446
Kirinus, Ricardo	kirinus9@hotmail.com	Idiomas Escola de Línguas, Brazil	C895-896
Kirsch, Claudine	claudine.kirsch@uni.lu	University of Luxembourg, Luxembourg	S96
Kirsch, William	william_kirsch@yahoo.com.br	"FURG, Brazil;UFRGS, Brazil"	C859-860
Kissau, Scott Patrick	spkissau@unc.edu	University of North Carolina at Charlotte, United States of America	C605-606
Kissau, Scott Patrick	spkissau@uncc.edu	University of North Carolina at Charlotte, United States of America	C447-450
Kitis, E. Dimitris	dimitris.kitis@wits.ac.za	University of the Witwatersrand, South Africa	C563-576 C
Kitsuno, Jitsuko	kitsuno@bas.t-kougei.ac.jp	Tokyo Polytechnic University, Japan	C443-446
Kivistö-de Souza, Hanna	hanna.kivistodesouza@gmail.com	Universitat de Barcelona (UB), Spain	S39
Kivistö-de Souza, Hanna	hanna.kivistodesouza@gmail.com	Universitat de Barcelona (UB), Spain	S39
Klaas-Lang, Birute	birute.klaas-lang@ut.ee	University of Tartu, Estonia	C521-534 C
Klattenberg, Revert	klattenb@uni-hildesheim.de	University of Hildesheim	S36
Klayklueng, Sasiwimol	c1ssk@nus.edu.sg	National University of Singapore	REN 4
Klayklueng, Sasiwimol	c1ssk@nus.edu.sg	National University of Singapore	REN 4
Kleyn, Tatyana	tkleyn.ccny@gmail.com	The City College of New York, USA	S30
Kluge, Denise	deniseckluge@gmail.com	Federal University of Paraná (UFPR), Brazil	S39
Knapton, Olivia	o.knapton@bham.ac.uk, olivia.knapton@kcl.ac.uk	The University of Birmingham, United Kingdom	C789-790
Knijnik Baumvol, Laura	laura.knijnik@gmail.com	"UFRGS, Brazil;UNISINOS, Brazil"	C1-2
Knoch, Ute	uknoch@unimelb.edu.au	The University of Melbourne, Australia	C138-141
Knouzi, Ibtissem	i.knouzi@utoronto.ca	OISE- University of Toronto, Canada	C493-506
Ko, Jungmin	jmko@sungshin.ac.kr	Sungshin Women's University, Korea, Republic of (South Korea)	C697-708 B
Kobayashi, Yoko	yokok@icu.ac.jp	International Christian University, Japan	C443-446
Kocoglu, Zeynep	zbkocoglu@yeditepe.edu.tr	Yeditepe University, Turkey	C697-708 B
Kohler, Michelle	michelle.kohler@flinders.edu.au	Flinders University	REN 4
Kojima, Takuya	t.kojima629@gmail.com	UNSW Australia, Australia	C447-450
Kolkmann-Klamt, Barbara	barbara.kolkmann@orange.fr	GAL, Germany	C643-648 B
Kondo, Yukie	kondoy@fc.ritsumei.ac.jp	Ritsumeikan University, Japan	C89-94
König, Almut	almut.koenig@uni-wuerzburg.de	University of Würzburg, Germany	C577-590 B
Konoeda, Keiko	kkonoeda@bates.edu	Bates College, United States of America	C21-24
Kormos, Judit	j.kormos@lancaster.ac.uk	Lancaster University, UK	REN 17
Kötter, Markus	koetter@anglistik.uni-siegen.de	University of Siegen, Germany	C241-250 B
Kötter, Markus	koetter@anglistik.uni-siegen.de	University of Siegen, Germany, Germany	C521-534 C
Kötter, Markus	koetter@anglistik.uni-siegen.de	University of Siegen, Germany	REN 17
Kourouni, Kyriaki	electra@enl.auth.gr	Aristotle University, Greece	SIMPC11
Kramsch, Claire	ckramsch@berkeley.edu	UC Berkeley	S45

Kramsch, Claire	ckramsch@berkeley.edu	UC Berkeley	S45
Kramsch, Claire	ckramsch@berkeley.edu	UC Berkeley, USA	SIMPC6
Kramsch, Claire	ckramsch@berkeley.edu	UC Berkeley, USA	SIMPC19
Krause, Lara	lara_krause@hotmail.de	University of Cape Town, South Africa	S113
Kreuz, Judith	judith.kreuz@phzg.ch	University of Teacher Education Zug, Switzerland	C81-84
Kubanyiova, Magdalena	m.kubanyiova@bham.ac.uk	University of Birmingham, England	S44
Kubota, Ryuko	ryuko.kubota@ubc.ca	University of British Columbia, Canada	SIMPC10
Kuiken, Folkert	f.kuiken@uva.nl	University of Amsterdam, Netherlands	REN 7
Kuiken, Folkert	f.kuiken@uva.nl	University of Amsterdam, NL	REN 7
Kunikoshi, Aki	yemaozi88@gmail.com	McRoberts B.V., the Netherlands	C709-720 B
Kunioshi, Nilson	nilson@waseda.jp	Waseda University, Japan	C181-190 B
Kureishy, Romeena	romeena@hotmail.com	Startalk, United States of America	C122-125
Kuronen, Mikko	arja.piirainen-marsh@jyu.fi	University of Jyväskylä, Finland	REN 14
Kuure, Leena	leena.kuure@oulu.fi	University of Oulu, Finland	REN 14
Kuuse, Sabine	sabine.kuuse@uwa.edu.au	The University of Western Australia, Australia	C9-12
Kuzborska, Irena	irena.kuzborska@york.ac.uk	University of York, United Kingdom	C265-274
Kvietok Dueñas, Frances	fkvietok@gse.upenn.edu	University of Pennsylvania, USA	S87
Kvietok Dueñas, Frances	fkvietok@gse.upenn.edu	University of Pennsylvania, USA	S87
Kwatsha, Linda Loretta	linda.kwatsha@nmmu.ac.za	Nelson Mandela Metropolitan University(NMMU), South Africa	C721-732 B
Kytölä, Samu Mikael	samu.kytola@jyu.fi	University of Jyväskylä, Finland	C771-782
La Morgia, Francesca	flamorgi@tcd.ie	Trinity College Dublin, Ireland	C801-802
Labrador Piquer, María José	mlabrado@upvnet.upv.es	Universidad Politécnica de Valencia, Spain	C549-562 B
Lacerda, Karina	karina.r.l@hotmail.com	Universidade Federal de Santa Catarina, Brazil	C619-624 B
Lamarão, Naira Gomes	nairalamarao@hotmail.com	Universidade Federal de Roraima, Brazil	C863-864
Lamb, Terry	t.lamb1@westminster.ac.uk	University of Westminster, UK	SIMPC19
Lamb, Terry Eric	t.lamb1@westminster.ac.uk	University of Westminster, United Kingdom	C507-520
Lambert, Craig	craig.lambert@curtin.edu.au	Curtin University, Perth, AUS	REN 7
Lambert, Patricia	patricia.lambert@ens-lyon.fr	"Ecole Normale Supérieure de Lyon (France); laboratoire ICAR (UMR 5191 - CNRS, ENSL, université Lyon 2) (France); LabEx Aslan (université de Lyon)"	C122-125
Lancaster, Nina Karen	nlancast@ujaen.es	City Heights E-Act Academy	S38
Landqvist, Mats	mats.landqvist@sh.se	Södertörn University, Sweden	C95-96
Lanza, Elizabeth	elizabeth.lanza@iln.uio.no	Center for Multilingualism in Society across the Lifespan (MultiLing), University of Oslo	S78
Larsen-Freeman, Diane	dianelf@umich.edu	University of Michigan, United States of America	C549-562
Latomaa, Sirkku	sirkku.latomaa@uta.fi	University of Tampere, Finland	C883-884
Latomaa, Sirkku	sirkku.latomaa@uta.fi	University of Tampere, Finland	C49-52
Lau, Sunny Man Chu	sunnylaumanchu@gmail.com	Bishop's University, Canada	C17-20
Lau, Sunny Man Chu	sunnylaumanchu@gmail.com	Bishop's University, Canada	C791-796 B
Lau, Sunny Man Chu	sunnylaumanchu@gmail.com	Bishop's University, Quebec, Canada	S41
Lau, Sunny Man Chu	sunnylaumanchu@gmail.com	Bishop's University, Quebec, Canada	S41
Le, Nhu	nhuthiuyenle@mail.usf.edu	University of South Florida, United States of America	C275-278
Le, Thi Thuy	nhungthithuy.le@uon.edu.au	Vietnam National University of Hanoi	S85
Leal, Vânia Aparecida Lopes	lealval@hotmail.com	Universidade Federal de Viçosa, Brazil	C709-720 B
Leander, Kevin Michael	kevin.leander@vanderbilt.edu	Vanderbilt University, United States of America	C591-604 C
Leánez, Nancy Beatriz	nancyleanez@hotmail.com	Universidad Nacional de San Juan-Facultad de Filosofía, Humanidades y Artes, Argentine Republic	C625-630
Leão, Daniel	leaodd@gmail.com	São Paulo Catholic University, Brazil	S8
Leão, Daniel	leaodd@gmail.com	PUCSP, Brazil	C105-110
Ledibane, Maureen Matlakala	matlakala.ledibane@nwu.ac.za	North West University, Mafikeng Campus, South Africa	C493-506 C
Lee, Jerry	jwl@uci.edu	University of California at Irvine	S89
Lee, John	jlee682@illinois.edu	University of Illinois at Urbana-Champaign, USA	C171-180 B
Lee, Tong King	tongkinglee@gmail.com	University of Hong Kong, Hong Kong	S93
Lee, Young Shik	yshlee@hnu.kr	Hannam University, Korea, Republic of (South Korea)	C655-660 B
Lefever, Samuel	samuel@hi.is	University of Iceland, Iceland	C345-358 C
Lefever, Samué	samuel@hi.is	University of Iceland, Iceland	C835-836
Leffa, Vilson J.	leffav@gmail.com	Universidade Católica de Pelotas, Brazil	S56
Leffa, Vilson J.	leffav@gmail.com	Universidade Católica de Pelotas, Brazil	S56
Lehtonen, Heini	heini.lehtonen@helsinki.fi, heinitainatuuilia@gmail.com	University of Helsinki, Finland	C563-576 B

Lehtonen, Tuula Hannele	tuula.lehtonen@helsinki.fi	University of Helsinki, Finland	C759-770 B
Lei, Jun	rayjun.lei@outlook.com	Guangdong University of Foreign Studies, China, People's Republic of	C829-830
Leibbrand, Miriam	miriam.leibbrand@wu.ac.at	Vienna University of Economics and Business, Austria	C45-48
Leibbrand, Miriam Paola	miriam.paola.leibbrand@wu.ac.at	Vienna University of Economics and Business	S92
Leite, Jamie	jamieleite@gmail.com	Utah State Office of Education, United States of America	C479-492 B
Leite, Maria Alzira	prof.maría.leite@unincor.edu.br	Coordenadora	S104
Leite, Maria Alzira	prof.maría.leite@unincor.edu.br	Coordenadora	S104
Leite, Natália Costa	nataliacostaleite@uol.com.br	UFMG/CEFET, Brazil	S111
Leivas, Mariana Romariz	marileivas@hotmail.com	Universidade Federal do Rio de Janeiro, Brazil	C475-476
Lemaire, Eva	lemaire@ualberta.ca	University of Alberta, Canada	C613-618 B
Lemaire, Eva	lemaire@ualberta.ca	University of Alberta, Canada	C265-274
Lenz, Friedrich	lenz@uni-hildesheim.de	University of Hildesheim, Germany	S36
Lenz, Friedrich	lenz@uni-hildesheim.de	University of Hildesheim	S36
Lenz, Friedrich	lenz@uni-hildesheim.de	University of Hildesheim, Germany	S36
León Jiménez, Edwin Nazaret	edwin.uabjo@gmail.com	Universidad Autónoma Benito Juárez de Oaxaca, Mexico	S25
Leppänen, Sirpa	sirpa.h.leppanen@jyu.fi	University of Jyväskylä, Finland	S93
Lessa Aleixo Devico, Célia Regina	celia@caedi.com.br	Universidade Estadual de Maringá, Brazil	C619-624 B
Levlín, María	maria.levlin@umu.se	Umeå University, Sweden	C13-16
Levon, Erez	e.levon@qmul.ac.uk	Queen Mary University of London	SIMPC9
Levon, Erez	e.levon@qmul.ac.uk	Queen Mary University of London	SIMPC9
Lewis, Elizabeth Sara	saraluis@gmail.com, elizabeth.lewis@unirio.br	UNIRIO, Brazil	C845-846
Lewis, Tim	timothy.lewis@open.ac.uk	The Open University, UK	REN 2
Lewis, Timothy William	timothy.lewis@open.ac.uk	The Open University, United Kingdom	C33-36
Li, Jingya	jingyali2013@163.com	School of Education, UNSW, Australia	C747-758 B
Li, Li-Te	ltili@g2.usc.edu.tw	Shih Chien University, Taiwan, Republic of China	C265-274 B
Li, Mang	leemangbnu2015@126.com	Beijing Normal University, People's Republic of China	C331-344 C
Li, Wei	li.wei@ucl.ac.uk	UCL IOE, UCL	S45
Li, Xuan	xuan.li@mymail.unisa.edu.au	University of South Australia, Australia	C37-40
Liang, Jyh-Chong	aljc@mail.ntust.edu.tw	National Taiwan University of Science and Technology, Taiwan	C331-344 C
Liaw, Meei-Ling	meeilingliaw@gmail.com	National Taichung University of Education, Taiwan	S16
Liberali, Fernanda	liberali@uol.com.br	PUC-SP, Brazil	S50
Liberali, Fernanda Coelho	fcliber@terra.com.br	PUC-SP, Brazil	SIMPC8
Liddicoat, Anthony	a.liddicoat@warwick.ac.uk	University of Warwick	REN 4
Liddicoat, Anthony J.	a.liddicoat@warwick.ac.uk	University of Warwick	REN 4
Lilja, Niina	niina.lilja@staff.uta.fi	University of Tampere, Finland	S28
Lillis, Theresa	theresa.lillis@open.ac.uk	Open University, UK	REN 1
Lim, Beng Soon	bslim@unisim.edu.sg	SIM University, Singapore	S98
Lima Filho, Jarbas Medeiros	profjarbas@gmail.com	Instituto Federal De Educação, Ciência E Tecnologia Da Paraíba - Ifpb, Brazil	C443-446
Lima Filho, Jarbas Medeiros de Lima Filho	profjarbas@gmail.com	IFRN, Brazil	C535-548 C
Lima, Beatriz Furtado Alencar	alencarbia@gmail.com	Universidade Federal do Ceará (UFC), Brazil	C479-492 B
Lima, Elizabete Rocha de Souza Lima	beteuema@hotmail.com	UEMA, Brazil	C115-119
Lima, Francisco Renato Lima	fcorenatolima@hotmail.com	Universidade Federal do Piauí - UFPI, Brazil	C261-264
Lima, Joceli Rocha	jlima@uesb.edu.br	UNIVERSIDADE ESTADUAL DO SUDOESTE DA BAHIA - UESB, Brazil	C879-880
Lima, Laura	llima1256@gmail.com	"UFSC, Brazil; IFSC, Brazil"	C150-153
Lima, Marília	lima.mariliasa@yahoo.com.br	Universidade do Vale do Rio dos Sinos (UNISINOS), Brazil	C783-784
Lima, Marília dos Santos	marilialim@unisinos.br	Universidade do Vale do Rio dos Sinos, Brazil	C625-630 B
Lima, Thereza Cristina	tcslcristina@gmail.com	Centro Universitário Internacional - UNINTER, Brazil	C105-110
Limberg, Holger	holger.limberg@uni-flensburg.de	European University of Flensburg, Germany	C895-896
Limerick, Nicholas	nl2539@tc.columbia.edu	Teachers College, Columbia University, USA	S10
Lin, Lin	20666925@qq.com	National Research Centre for Foreign Language Education, Beijing Foreign Studies University, China, People's Republic of	C171-180 B
Lin, Yen-Liang	ericlin@ntut.edu.tw	National Taipei University of technology, Taiwan, Republic of China	C105-110
Linares, Emily Elizabeth	emily.linares@berkeley.edu	UC Berkeley, United States of America	C563-576 C
Lindgrén, Signe-Anita	signe-anita.lindgren@abo.fi	Åbo Akademi University, Finland	C507-520 B

Lindholm, Anna	anna.lindholm@kau.se	Karlstad University, Sweden	C521-534 C
Lindholm, Anna Maria	anna.lindholm@kau.se	Karlstad University, Sweden	C265-274 B
Liontas, John	liontas@usf.edu	University of South Florida, United States of America	C275-278
Lírio, Carlos José	clirio@unifesp.br	Unifesp, Brasil	S40
Little, Sabine	s.little@sheffield.ac.uk	University of Sheffield, United Kingdom	C479-492 C
Little, Sabine	s.little@sheffield.ac.uk	University of Sheffield, UK	REN 14
Liu, Fengqin	liufengqin007@163.com	Peking University, China, People's Republic of	C138-141
Liu, Yang	zhengd@hawaii.edu	University of Hawaii, Manoa, USA	REN 14
Liu, Yanhua	nie15688@e.ntu.edu.sg	"Yibin University, China, People's Republic of;Nanyang Technological University, Singapore"	C181-190
Llinares, Ana	ana.llinares@uam.es	Universidad Autónoma de Madrid, Spain	S99
Llinares, Ana	ana.llinares@uam.es	Universidad Autónoma de Madrid, Spain	REN 3
Llurda, Enric	ellurda@dal.udl.cat	Universitat de Lleida, Catalonia, Spain	S49
Lo, Adrienne	adrienne.lo@uwaterloo.ca	University of Illinois at Urbana-Champaign	S88
Lo, Carol Hoi Yee	hy1210@tc.columbia.edu, carolhylo@gmail.com	Teachers College, Columbia University, United States of America	C181-190
Lo, Margaret M.	mmlo@hku.hk	The University of Hong Kong, Hong Kong S.A.R. (China)	C915-916
Lock, Yau Ning Kenny	ynlock@gmail.com	Hong Kong Baptist University, Hong Kong S.A.R. (China)	C507-520 C
Loewen, Shawn	loewens@msu.edu	Michigan State University	REN 5
Lombardi, Raquel	raquellombardi@yahoo.com.br	Universidade Federal de Juiz de Fora, Brazil	C637-642
Lomeu Gomes, Rafael	rlg1984@gmail.com	Queen Mary, University of London, United Kingdom	C771-782 B
Long, Avizia Y.	longa@triton.uog.edu, longa@triton.uog.edu	University of Guam	REN 5
Long, Avizia Yim	longa@triton.uog.edu	University of Guam	REN 5
Longaray, Elisabete	elongaray@gmail.com	Universidade Federal do Rio Grande (FURG), Brazil	C783-784
Lopes Jr., Juarez	lopesjuarez@gmail.com	IFSul, Pelotas, Brazil	S57
Lopes, Adriana	adrianaclopes14@gmail.com	UFRRJ	S55
Lopes, Adriana	adrianaclopes14@gmail.com	UFRRJ	S55
Lopes, Adriana	adrianaclopes14@gmail.com	UFRJ	S89
Lopes, Andressa Aparecida	dressalopes@hotmail.com	Unopar, Brazil	C126-129
Lopes, Bernardo Puga Nuñez	bernardo.letras@gmail.com	UFRJ, Brazil	S18
Lopes, Juarez	lopesjuarez@gmail.com	Universidade Católica de Pelotas, Brazil	C359-372 C
Lopes, Limerce	limercelopes@yahoo.com.br	Instituto Federal de Educação, Ciência e Tecnologia de Goiás, Brazil	C783-784
Lopes, Marcela	marcelamail@yahoo.com.br	UNICENTRO	S97
Lopes, Marcela	marcelamail@yahoo.com.br	UNICENTRO	S97
Lopes, Maria Cecília	cecilia.lopes@gmail.com	Faculdades Metropolitanas Unidas-FMU, Brazil	S67
Lopes, Maria Cecília	cecilia.lopes@gmail.com	FMU/ PUC-SP Cogae	S62
Lopes, Thais Caroline	tha.ta_calves@hotmail.com	Apresentadora	S104
Lopes, Thais Caroline	tha.ta_calves@hotmail.com	Apresentadora	S104
Lopes-Perna, Cristina	cperna@pucrs.br	PUCRS, Brazil	C29-32
López, Sonia	sonia.lopez@upf.edu	Universitat Pompeu Fabra, Spain	REN 16
López-Gopar, Mario	lopezmario9@gmail.com	Universidad Autónoma Benito Juárez de Oaxaca, Mexico	S25
López-Gopar, Mario	lopezmario9@gmail.com	Universidad Autónoma Benito Juárez de Oaxaca, Mexico	S10
López-Gopar, Mario E.	lopezmario9@gmail.com	Universidad Autónoma Benito Juárez de Oaxaca, Mexico	REN19
López-Hurtado, Luis Enrique	lelopez.pace@pcon.org.gt	EDUVIDA/GIZ Guatemala	S25
Lopez-Hurtado, Luis Enrique	lelopezh@yahoo.com	San Simón University, Bolivia	SIMPC6
Lopriore, Lucilla	lucilla.lopriore@uniroma3.it	1. Roma Tre University, Italy	C241-250 B
Lopriore, Lucilla	lucilla.lopriore@uniroma3.it	Roma Tre University, Italy	REN 17
Lopriore, Lucilla	lucilla.lopriore@uniroma3.it	Roma Tre University, Rome, Italy	REN 13
Lora-Kayambazinthu, Edrinnie Elizabeth	ekayambazinthu@cc.ac.mw	Chancellor College, University of Malawi	S78
Lordello Lima, Andréa Houara	andreahlima@terra.com.br	IPEL Línguas/PUC-Rio, Brazil	S54
Lorduy Arellano, Danilza	dalorduy@yahoo.com	Universidad de Córdoba, Colombia	POSTER SESSION
Lorente, Beatriz	beatriz.lorente@unifr.ch	University of Fribourg, Switzerland	REN 8
Lory, Marie-Paule	mariepaule.lory@utoronto.ca	UNIVERSITY OF TORONTO MISSISSAUGA, Canada	C37-40
Lotherington, Heather	hlotherington@edu.yorku.ca	York University, Canada	C697-708
Loureiro, Fernanda	fernanda0801@gmail.com	"Pontifícia Universidade Católica do Rio Grande do Sul, Brazil; Coordenação de Aperfeiçoamento de Pessoal de Nível Superior - CAPES; Hospital São Lucas da PUCRS"	POSTER SESSION

Loureiro, Fernanda	fernanda0801@gmail.com	"Pontifícia Universidade Católica do Rio Grande do Sul, Brazil; Coordenação de Aperfeiçoamento de Pessoal de Nível Superior CAPES; Hospital São Lucas - HSL"	POSTER SESSION
Loureiro, Valéria Jane Siqueira	vjsloureiro.profe.ufs@gmail.com	UFS, Brazil	C69-72
Loures, Gisele Fernandes	gfloures@gmail.com	IFAL, Brazil	S11
Lousada, Eliane	elianelousada@uol.com.br	USP, Brazil	S59
Lousada, Eliane G	elianelousada@uol.com.br	University of Sao Paulo, Brazil	S59
Lovrovic, Leonarda	leonarda.lovrovic@unizd.hr	University of Zadar, Croatia	C146-149
Low, Ee Ling	eeling.low@nie.edu.sg	National Institute of Education, Nanyang Technological University, Singapore	S98
Low, Ee Ling	eeling.low@nie.edu.sg	National Institute of Education, Nanyang Technological University, Singapore	S98
Lu, Zhihong	luzhihong@bupt.edu.cn	Beijing University of Posts and Telecommunications, People's Republic of China	C359-372
Lu, Zhihong	luzhihong@bupt.edu.cn	Beijing University of Posts and Telecommunications, People's Republic of China	C331-344 C
Lucas, Patrícia de Oliveira	patdeoliveiralucas@gmail.com	Universidade Federal de São Carlos, Brazil	C373-386
Lucena, Maria Inêz	lucena.inez@gmail.com	UFSC, Brazil	C150-153
Lucena, Maria Inez Probst	lucena.inez@gmail.com	UFSC-PPGLg Universidade Federal de Santa Catarina, Brazil	C637-642 B
Lucovich, Dawn	dawn.lucovich@gmail.com	Tokyo Woman's Christian University, Japan	C837-838
Ludwig, Christian	christian.ludwig@ph-karlsruhe.de	University of Education Karlsruhe, Germany	W19
Ludwig, Christian	christian.ludwig@ph-karlsruhe.de	Pädagogische Hochschule Karlsruhe, Germany	S51
Ludwig, Christian	christian.ludwig@ph-karlsruhe.de	Pädagogische Hochschule Karlsruhe, Germany	S51
Luginbühl, Martin	martin.luginbuehl@unibas.ch	University of Basel, Switzerland	C317-330 B
Luo, Mingjiao	luomingjiaojt@126.com	Nanyang Technological University, Singapore	C81-84
Lupetti, Monica	monica.lupetti@unipi.it	Università di Pisa, Italy	REN 2
Luz, Gisele	gisele.luz@ifsc.edu.br	IFSC	S17
Luz, Gisele	gisele.luz@ifsc.edu.br	IFSC- brazil	S17
Lynn, Thomas	lynn.thomas@usherbrooke.ca	Université de Sherbrooke	C17-20
Lyrio, Aurélia Leal Lima	aurelia lyrio@hotmail.com	Universidade Federal do Espírito Santo, Brazil	C577-590 B
Lyrio, Aurélia Leal Lima	aurelia lyrio@hotmail.com	Universidade Federal do Espírito Santo, Brazil	C577-590 B
Lysardo-Dias, Dylia	dylia@ufs.edu.br	UFSJ	S102
Lysardo-Dias, Dylia	dylia@ufs.edu.br	UFSJ	S102
Mabandla, Nkululeko	kuluart@gmail.com	University of Cape Town, South Africa	S93
Mabandla, Nkululeko	kuluart@gmail.com	University of Cape Town	SIMPC9
Macdonald, Shem	s.macdonald@latrobe.edu.au	La Trobe University, Australia	C521-534 C
Macedo Lima, Regiane	regilimamacedo@hotmail.com	IEL-Unicamp, Brasil	S120
Macêdo, Célia	cmmacedo@ufpa.br	UFPA, Brasil	S62
Macedo, Heloísa de O	helomacedo06@gmail.com	Unicamp, Brazil	S59
Machado, Dinamara Pereira	dinamara.m@uninter.com	Centro Universitário Internacional - UNINTER, Brazil	C105-110
Macias, Reynaldo	reynaldo@chavez.ucla.edu	UCLA	REN 9
Maciel, Joana	joanamaciel@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S66
Maciel, Ruberval	ruberval.maciel@gmail.com	State University of Mato Grosso do Sul	S21
MacIntyre, Peter	peter_macintyre@cbu.ca	University of Cape Breton, Canada	S33
Macleod, Nicci	macleon1@aston.ac.uk	Uni Aston, UK	SIMPC16
Macrory, Gee	g.macrory@mmu.ac.uk	Manchester Metropolitan University, United Kingdom	C405-406
Macrory, Gee	g.macrory@mmu.ac.uk	Manchester Metropolitan University, UK	REN 17
Madrid Durazo, G. Victoria	victoriadm_@hotmail.com	Universidad de Sonora, Mexico	C45-48
Madrid, Victoria	edcastillo@yahoo.com	University of Sonora, Mexico	REN 6
Magalhães, Cecília	cicamaga@gmail.com	PUC-SP, Brazil	S50
Magalhães, Célia Elisa Alves de	elisa.celiamafalhaes@gmail.com	Pontifícia Universidade Católica do Rio de Janeiro- PUC Rio, Brazil	C759-770
Magalhães, Maria Cecília	cicamaga@gmail.com	PUC-SP, Brazil	SIMPC8
Magalhães, Tânia	tania.magalhaes95@gmail.com	Universidade Federal de Juiz de Fora, Brazil	C126-129
Maggio, Giliola	gilimaggio@usp.br	Universidade de São Paulo, Brazil	C29-32
Magno e Silva, Walkyria	walkyriamagno@gmail.com	UFPA, Brazil	S5
Magno e Silva, Walkyria	walkyriamagno@gmail.com	UFPA, Brazil	S5
Magno Silva, Walkyria	walkyriamagno@gmail.com	UFPA	SIMPC5
Magnusson, Jenny	jenny.magnusson@sh.se	Södertörn University, Sweden	C126-129
Maher, Terezinha	tecamaher@gmail.com	Universidade Estadual de Campinas, Brazil	S24
Maher, Terezinha	tecamaher@gmail.com	Universidade Estadual de Campinas, Brazil	S24

Maher, Terezinha Machado	tecamaher@gmail.com	State University of Campinas, Brazil	C211-220
Maia Velloso, Maria Jacy	m.jacy@hotmail.com	Unimontes	S110
Maia, Junot	junotmaia@gmail.com	Unicamp/IFSP-Pirituba	S55
Mairs Samuel, Julia de las Mercedes	julia.mairs@educ.edu.cu	Higher Education, Cuba	C643-648
Makalela, Leketi	leketi.makalela@wits.ac.za	University of the Witwatersrand, Johannesburg	REN 9
Malinowski, David	david.malinowski@yale.edu	Yale University, USA	S16
Maloney, Jeffrey Scott	malone88@msu.edu	Michigan State University, United States of America	C909-912
Manchon, Rosa	manchon@um.es	University of Murcia, ES	REN 7
Manias, Elizabeth	emanias@deakin.edu.au	Deakin University, Australia	C138-141
Mann, Steve	steve.mann@warwick.ac.uk	Warwick University, UK	S49
Mann, Steve	steve.mann@warwick.ac.uk	Warwick University, UK	S49
Mann, Steve	steve.mann@warwick.ac.uk	university of warwick, United Kingdom	C577-590
Mantiri, Oktavian	omantiri@apiu.edu	Asia-Pacific international University	S85
Mäntylä, Katja	katja.mantyla@jyu.fi	University of Jyvaskyla, Finland	S14
Manzan Perine, Cristiane	cristiane_manzan@yahoo.com.br	Federal University of Uberlandia, Brazil	S14
Marchand, Tim	timmarchand@gmail.com, tim.marchand@gakushuin.ac.jp	Gakushuin University, Japan	C805-812 B
Marchetti, Eliane	elianemarchetti@gmail.com	Centro Federal de Educação Tecnológica de Minas Gerais - CEFET-MG, Brazil	C909-912
Marchetti, Eliane	elianemarchetti@gmail.com	Centro Federal de Educação Tecnológica de Minas Gerais, Brazil	C359-372 B
Marchioro Stumpf, Elisa	elisa.stumpf@gmail.com	Universidade Federal do Rio Grande do Sul, Brazil	C479-492
Marian, Viorica	v-marian@northwestern.edu	Northwestern University, United States of America	W17
Mariko, Himeta	himet@ic.daito.ac.jp	Daito Bunka University	REN 4
Marinis, Theodoros	t.marinis@reading.ac.uk	University of Reading, UK	SIMPC4
Mariou, Eleni	e.mariou@bham.ac.uk	University of Birmingham, United Kingdom	C521-534
Marques Nogueira, Nara Nilia	narinhaanogueira@hotmail.com	IFMG Betim/UFGM, Brazil	C17-20
Marques, Anderson Nalevaiko	anderson.marques@ifpr.edu.br	"Instituto Federal do Paraná, Brazil; Universidade Federal do Paraná, Brazil"	C265-274 B
Marques, Gersion	gersion.rodrigues@ueg.br	Universidade Estadual de Goias, Brazil	C897-900
Marques, Julia	juliamarques79@gmail.com	UNISINOS, Brazil	C673-684
Marques-Schäfer, Gabriela	gabrielamarques@yahoo.com	State University of Rio de Janeiro, Brazil	C303-316 B
Marriott, Rita de Cássia Veiga	ritamarriott@yahoo.co.uk	UTFPR, Brazil	C709-720
Marrone, Luiz Carlos Porcello	luiz.marrone@acad.pucrs.br	"Pontifícia Universidade Católica do Rio Grande do Sul, Brazil; Hospital São Lucas - HSL"	POSTER SESSION
Marshall, Steve	stevem@sfu.ca	Simon Fraser University, Vancouver, Canada	S41
Martin, Ian	imartin@glendon.yorku.ca	York University, Canada	C801-802
Martin, Ian	imartin@glendon.yorku.ca	Glendon College, York University	S21
Martinez, Juliana Zeggio	jumartinez78@gmail.com	Universidade Federal do Paranaíba, Brazil	S112
Martínez, Krissia	marjorie.faulstich@gmail.com	UCLA	S22
Martinez, Ramón Antonio	ramon.martinez@stanford.edu	Stanford University, USA	S88
Martinez, Ron	ronmartinez@ufpr.br	Universidade Federal do Paraná, Brazil	C521-534
Martinez, Ron	ronmartinez@ufpr.br	Universidade Federal do Paraná, Brazil	C631-636
Martinez, Ron	dronmartinez@gmail.com	Federal University of Paraná, Curitiba, Brazil	REN 1
Martínez-Sánchez, Maritza Maribel	maritza.ms@icloud.com	Universidad de Quintana Roo, Mexico	C181-190
Martins Carvalho, Jéssica	jessica.mcarvalho@hotmail.com	Universidade Federal do Rio de Janeiro, Brazil	C241-250
Martins de Oliveira, Flávia Cristina	teacherflafi@gmail.com	Universidade Federal da Bahia, Brazil	C649-654 B
Martins Ferreira, Dina Maria	dinaferreira@terra.com.br	Universidade Estadual do Ceará	C563-576
Martins, Claudia Beatriz	claudiab@utfpr.edu.br	Universidade Tecnológica federal do Paraná - UTFPR, Brazil	C655-660
Martins, Claudia Beatriz Monte Jorge	claudiab@utfpr.edu.br	Universidade Tecnológica Federal do Paraná, Brazil	C535-548
Martins, Eduardo	eduardoebmartins@gmail.com	UFRJ, Brazil	C163-166
Martins, Luciane	lucianebmk@hotmail.com	Universidade Católica de Pelotas, Brazil	C889-890
Martins, Sabrine Amaral	sabrineam@outlook.com	"Pontifícia Universidade Católica do Rio Grande do Sul, Brazil; Conselho Nacional de Pesquisa CNPQ"	POSTER SESSION
Martins, Sabrine Amaral	sabrineam@outlook.com	"Pontifícia Universidade Católica do Rio Grande do Sul, Brazil; Conselho Nacional de Pesquisa CNPQ"	POSTER SESSION
Martinviita, Annamari	annamari.martinviita@oulu.fi	University of Oulu, Finland	C577-590
Maryns, Katrijn	katrijn.maryns@ugent.be	Ghent	SIMPC7

Maseko, Pamela	p.maseko@ru.ac.za	Rhodes University, South Africa	C455-458
Maseko, Pamela	p.maseko@ru.ac.za	Rhodes University	REN 9
Massi, Fernanda	fernandamassi@yahoo.com.br	Instituto de Estudos da Linguagem / UNICAMP	S100
Massi, Fernanda	fernandamassi@yahoo.com.br	Instituto de Estudos da Linguagem / UNICAMP	S100
Massunaga, Anamaria	anamassunaga@gmail.com	Colégio Pedro II, Brazil	C771-782
Mastrella-de-Andrade, Mariana	mariannamastrella@unb.br	UnB, Brazil	SIMPC8
Mastrella-de-Andrade, Mariana R.	mariannamastrella@gmail.com	Universidade de Brasília, Brazil	C925-928
Mastrella-de-Andrade, Mariana R.	mariannamastrella@gmail.com	Universidade de Brasília, Brazil	SIMPC19
Mateo Ruiz, Miguel	miquel.mateo@gmail.com	Universitat de Barcelona, Spain	C685-696 B
Mateo-Ruiz, Miguel Mateo-Ruiz	miguelmateoruiz@ub.edu	Universitat de Barcelona, Espanha	C549-562 B
Mateus, Elaine	mateus@uel.br	UEL, Brazil	SIMPC8
Mateus, Elaine Fernandes	emateus80@gmail.com	Universidade Estadual de Londrina, Brazil	C493-506 B
Matielo, Rafael	rafaelmatiolo@yahoo.com.br	Faculdade CESUSC	S42
Matos, Daniela Schlic	daniela.dsm@uol.com.br	Universidade Federal de São Paulo (Unifesp)	S13
Matos, Maria Clara Vianna Sá e	matos_mariaclara@yahoo.com.br	UFPA, Brazil	S5
Matsumoto, Yumi	yumimat@gmail.com	University of Pennsylvania, USA	SIMPC14
Mattheoudakis, Marina	marmat@enl.auth.gr	Aristotle University of Thessaloniki, Greece	C120-121
Mattheoudakis, Marina	marmat@enl.auth.gr	Aristotle University of Thessaloniki	C231-240 B
Mattos Tápias-Oliveira, Eveline	tapias.eveline@gmail.com	UNITAU/UNICAMP/Brasil	S27
Mattos, Andréa Machado de Almeida	andreamattosufmg@gmail.com	Universidade Federal de Minas Gerais, Brazil	C479-492 C
Maués, Júlia	juliaseuam@hotmail.com	IFPA, Brazil	C191-200
Mauranen, Anna	anna.mauranen@helsinki.fi	Helsinki	SIMPC7
Mauranen, Anna	anna.mauranen@helsinki.fi	University of Helsinki, Finland	SIMPC2
Mauranen, Anna	anna.mauranen@helsinki.fi	University of Helsinki, Finland	REN 1
Maverick, Rafael	teacher.maverick@gmail.com	São Paulo Catholic University, Brazil	S8
Maximiano, Marina	marinamaximiano@hotmail.com	Universidade Federal de Juiz de Fora, Brazil	C791-796
Maxwell-Reid, Corinne	cmaxwellreid@cuhk.edu.hk	The Chinese University of Hong Kong, China	S99
May, Stephen	s.may@auckland.ac.nz	University of Auckland, New Zealand	SIMPC10
Maynard, Catherine	catherine.maynard@umontreal.ca	University of Montreal, Canada	C251-260 B
McCabe, Anne	mccabea@slu.edu	Saint Louis University, Madrid campus, Spain	S99
McCarthy, Tanya	mccarthytanya.m@gmail.com	Kyushu Institute of Technology, Japan	POSTER SESSION
McCarthy, Tanya	mccarthytanya.m@gmail.com	Kyushu University, Japan	POSTER SESSION
McCotter, Carmen Lucia	cmccotter@umail.ucsb.edu	UC Santa Barbara, USA	S3
McCotter, Carmen Lucia	cmccotter@umail.ucsb.edu	UC Santa Barbara, USA	S3
McDowell, Joanne	j.mcdowell@herts.ac.uk	University of Hertfordshire, United Kingdom	C138-141
McDowell, Joanne	j.mcdowell@herts.ac.uk	University of Hertfordshire, UK	S36
McKinley, Jim	j.mckinley@bath.ac.uk	The University of Bath, United Kingdom	C211-220
McKinley, Jim	j.mckinley@bath.ac.uk	The University of Bath, United Kingdom	C607-608
McKinley, Jim	j.mckinley@bath.ac.uk	University of Bath, UK	S20
McKinney, Carolyn	carolyn.mckinney@uct.ac.za	University of Cape Town, South Africa	S113
McKinney, Carolyn	carolyn.mckinney@uct.ac.za	University of Cape Town, South Africa	S93
McNamara, Tim	tfmcna@unimelb.edu.au	The University of Melbourne, Australia	C138-141
McNamara, Tim	tfmcna@unimelb.edu.au	The University of Melbourne, Australia	SIMPC17
McPhee, Iain	iain.mcphée@uws.ac.uk	University of the West of Scotland	C171-180
Meadows, Bryan	bryanmeadows7@gmail.com	Fairleigh Dickinson University, United States	C619-624 B
Meaney, Maria Cristina	crismeaney@hotmail.com	Stance Dual School / GP LACE - PUC-SP, Brazil	C201-210
Mearns, Tessa	t.l.mearns@iclon.leidenuniv.nl	Leiden University, The Netherlands	REN 3
Medeiros, Lindneide Dannyelle Maria Luzziara Araújo de Melo	lindneidelemelo@hotmail.com	UFRN/PPgEL	S9
Medrado, Betania Passos	betamedrado@gmail.com	UFPB, Brazil	SIMPC8
Megale, Antonieta	antonietahayden@hotmail.com	UNICAMP, Brazil	C817-826 B
Mein, Erika	elmein2@utep.edu	University of Texas, El Paso; US	S70
Meireles, Mirelly Karolinny	mirelly.meireles@ifrn.edu.br	INSTITUTO FEDERAL DE EDUCAÇÃO, CIÉNCIA E TECNOLOGIA DO RIO GRANDE DO NORTE - IFRN	C443-446

Meireles, Mirelly Karolinny de Melo Meireles	mirelly.meireles@ifrn.edu.br	IFRN, Brazil	C535-548 C
Mejía, Anne-Marie de	atruscot@uniandes.edu.co	Universidad de los Andes, Colombia	SIMPC6
Melander Marttala, Ulla	ulla.melander_marttala@nordiska.uu.se	Uppsala University, Sweden	C95-96
Mello, Dilma	mello.dilma@gmail.com	UFU, Brazil	SIMPC8
Mello, Elza	elzinha2212@gmail.com	IFRJ / Doutoranda da UERJ	S101
Melo, Ariane Macedo	arianenglish@hotmail.com	LAEL-PUCSP/ GPeAHFC/ CNPq, Brazil	S11
Melo, Glenda Cristina Valim de	glendamelo09@gmail.com	Unirio	S91
Melo, Glenda Cristina Valim de	glendamelo09@gmail.com	Universidade Federal do Estado do Rio de Janeiro, Brazil	SIMPC19
Melo, Lívia Chaves	livia.chavesmelo@hotmail.com	Universidade Federal do Tocantins, Brazil	C817-826
Mendes, Maria Elaine	elainemendesq@hotmail.com	UFT, Brazil	C865-866
Mendes, Márgori Corrêa	marjori.mendes@gmail.com	Universidade Federal de Juiz de Fora, Brazil	C507-520
Mendieta Aguilar, Jenny Alexandra	j.mendieta@auckland.ac.nz	University of Auckland, New Zealand	C697-708
Mendonça, Ester	estermachna@gmail.com	Universidade Federal do Paraná, Brazil	C261-264
Mendonça, Fernanda Dias de Los Rios	fernandadelosrios@yahoo.com.br	Universidade Federal do Amazonas, Brazil	W6
Mendonça, Márcia	mendonca.mrs@gmail.com, mendonca.mrs@gmail.com	UNICAMP, Brazil	C759-770
Menezes de Souza, Lynn Mario	lynnmario@gmail.com	Universidade de São Paulo, Brazil	S25
Menezes de Souza, Lynn Mario	lynnmario@gmail.com	Universidade de São Paulo, Brazil	S25
Menezes de Souza, Lynn Mario	lynnmario@gmail.com	Universidade de São Paulo, Brazil	S112
Menezes de Souza, Lynn Mario	lynnmario@gmail.com	Universidade de São Paulo, Brazil	S112
Menezes de Souza, Lynn Mario	lynnmario@gmail.com	Universidade de São Paulo, Brazil	S69
Menezes, Danielle de Almeida	danielle.menezes1981@gmail.com	UFRJ, Brazil	S18
Menezes, Danielle de Almeida	danielle.menezes1981@gmail.com	UFRJ, Brazil	S18
Menezes, Danielle de Almeida	danielle.menezes1981@gmail.com	Federal University of Rio de Janeiro, Brazil	C303-316 B
Menezes, Vera	vlmop@veramenezes.com	Brazil	S84
Menezes, Vera	vlmop@veramenezes.com	Brazil	S84
Menezes, Vera	vlmop@veramenezes.com	Universidade Federal de Minas Gerais, Brazil	REN 6
Merchant, Guy	g.merchant@shu.ac.uk	Sheffield Hallam University, United Kingdom	S48
Merith-Claras, Sonia	soniaclame@gmail.com	Unicentro	C317-330 C
Merse, Thorsten	t.merse@lmu.de	Munich University (LMU), Germany	C845-846
Merse, Thorsten	t.merse@lmu.de	Munich University (LMU), Germany	W3
Messias, Carla	carlamessias.ribeiro@unige.ch	UNIGE, Suíça	C25-28
Meurers, Detmar	dm@sfs.uni-tuebingen.de	Tuebingen University, GE	REN 7
Meuter, Renata F. I.	r.meuter@qut.edu.au	Queensland University of Technology, Australia	C709-720
Michel, Marije	m.michel@lancaster.ac.uk	Lancaster University	REN 7
Michel, Marije	m.michel@lancaster.ac.uk	Lancaster University, UK	REN 7
Michell, Michael	m.michell@unsw.edu.au	University of New South Wales, Australia	C611-612
Mideros, Diego	diego.mideros@sta.uwi.edu	The University of the West Indies, Trinidad and Tobago	C507-520 C
Mideros, Diego	diego.mideros@sta.uwi.edu	The University of the West Indies, Trinidad and Tobago	REN 6
Mieszkowska, Karolina	karolina.mieszkowska@psych.uw.edu.pl	Warsaw University	S71
Mifka-Profozic, Nadia	niprofozic@gmail.com, nadia.mifka-moprofozic@york.ac.uk	University of York, United Kingdom	C146-149
Milani, Tommaso M.	tommaso.milani@wits.ac.za	University of the Witwatersrand, Johannesburg	SIMPC9
Milani, Tommaso M.	tommaso.milani@wits.ac.za	University of the Witwatersrand, Johannesburg	SIMPC9
Milani, Tommaso M.	tommaso.milani@wits.ac.za	University of the Witwatersrand, Johannesburg, South Africa	PLENARY 4
Miller, Inés K	inesmiller@hotmail.com	PUC-Rio, Brazil	SIMPC8
Miller, Inés Kayon de	inesmiller@hotmail.com	PUC-Rio, Brazil	S54
Miller, Inés Kayon de	inesmiller@hotmail.com	PUC-Rio, Brazil	S54
Minematsu, Nobuaki	mine@gavo.t.u-tokyo.ac.jp	University of Tokyo, Japan	C709-720 B
Miralpeix Pujol, Immaculada	imiralpeix@ub.edu	Universitat de Barcelona, Spain	C359-372
Miranda, Flávia Danielle Sordi Silva	flaviasordi@gmail.com	UNICAMP, Brazil	C13-16
Miranda, Norbella	norbella.miranda@correounivalle.edu.co	Universidad del Valle, Colombia	C167-170
Miyazaki, Kei	keimiyazaki67@gmail.com	Tokai University, Japan	C89-94
Mochizuki, Naoko	naokomoc@gmail.com	UNSW, Australia	C877-878
Moita Lopes, Luiz Paulo	moitalopes@pq.cnpq.br	Universidade Federal do Rio de Janeiro, Brazil	S24
Moita-Lopes, Luiz Paulo	moitalopes1@gmail.com	Federal University of Rio de Janeiro, Brazil	S93

Moita-Lopes, Luiz Paulo	moitalopes1@gmail.com	Universidade federal do Rio de Janeiro, Brazil	PLENARY 1
Molina-Plaza, Silvia	silvia.molina@upm.es	TECHNICAL UNIVERSITY OF MADRID, Spain	C61-64
Molinari, Andressa Cristina	dessinha_molinari@hotmail.com	Universidade Estadual de Londrina, Brazil	C331-344 B
Mondada, Lorenza	lorenza.mondada@unibas.ch	University of Basel and University of Helsinki	SIMPC1
Mondada, Lorenza	lorenza.mondada@unibas.ch	University of Basel, Switzerland	PLENARY 2
Monteiro, Fredy Lobo	fredymonteiro@yahoo.com	INSTITUTO FEDERAL DE EDUCAÇÃO, CIÉNCIA E TECNOLOGIA DE ALAGOAS - IFAL	C443-446
Monteiro, Katia	kvanderbilt2@gsu.edu	Georgia State University, United States of America	C45-48
Monteiro, Maria Cristina de Góes	mariacristinagoes@gmail.com	PUC-Rio, Brazil	S54
Monteiro, Mariana	mariana.n.monteiro@hotmail.com	UFRJ, Brazil	C734-746 B
Monteiro, Marta de Faria e Cunha	martamonteiro20@hotmail.com	Federal University of Amazonas - UFAM, Brazil	C411-412
MonteMór, Walkyria	walsil@uol.com.br	Universidade de São Paulo, Brazil	S69
Montero Cádiz, Manuel Medardo	manuel.monteroc@campusucc.edu.co	Universidad Cooperativa de Colombia, Colombia	C805-812
Moon, Rosamund	rosamund@moon.eu.org	University of Birmingham, UK	SIMPC17
Moore, Danièle	dmoore@sfsu.ca	SFSU, Canada	C345-358 B
Moore, Danièle	dmoore@sfsu.ca	Simon Fraser University, Canada	C130-133
Moore, Danièle	dmoore@sfsu.ca	Simon Fraser University, Vancouver, Canada	S41
Moore, Emilee	e.mooredeluca@leeds.ac.uk	University of Leeds	S4
Moore, Pat	pfmoox@upo.es	Universidad Pablo de Olavide, Sevilla, Spain	S34
Moore, Pat	pfmoox@upo.es	Universidad Pablo de Olavide	S34
Moraes Bezerra, Isabel Cristina Rangel	icmoraes@uol.com.br	UERJ, Brazil	S54
Moraes Filho, Waldenor	waldenorbm@gmail.com	Universidade Federal de Uberlândia, Brazil	S57
Moraes Filho, Waldenor	waldenorbm@gmail.com	Federal University of Uberlândia, Brazil	S82
Moraes Ramos Nobre de Mello, Ana Catarina	acnobredemello@globo.com	UFRJ, Brazil	C9-12
Morais, Eleonora Figueiredo Correia Lucas de	eleonoralucas@gmail.com	Universidade Estadual do Ceará, Brazil	C535-548 B
Morales, Leiko Matsubara	leiko.morales@gmail.com	Universidade de São Paulo, Brazil	S24
Moranski, Kara	moranski@sas.upenn.edu	University of Pennsylvania, United States of America	C591-604
Morchio, Marcela Elena	memorcho@gmail.com	Universidad Nacional de San Juan-Facultad de Filosofía, Humanidades y Artes, Argentine Republic	C625-630
Moreira de Sousa, Rita	moreirasousa1990@bol.com.br, moreirasousa1990@bol.com.br	UNIVERSIDADE REGIONAL DO CARIRI - URCA, BRASIL	C146-149
Morgan, Brian	bmorgan@glendon.yorku.ca	Glendon College, York University, Canada	C734-746
Morgan, Brian David	bmorgan@yorku.ca	Glendon College, York University, Canada	C427-428
Morgan, Brian David	bmorgan@glendon.yorku.ca, bmorgan@yorku.ca	Glendon College, York University	S21
Morgan, Brian David	bmorgan@glendon.yorku.ca, bmorgan@yorku.ca	Glendon College, York University	S21
Moritz, Maria Ester	nicamoritz@yahoo.com	Universidade Federal de Santa Catarina, Brazil	C619-624 B
Moritz, Maria Ester W.	nicamoritz@yahoo.com	Universidade Federal de Santa Catarina, Brazil	S94
Moritz, Maria Ester Wollstein	nicamoritz@yahoo.com	UFSC	S35
Moritz, Maria Ester Wollstein	nicamoritz@yahoo.com	UFSC	S35
Morton, Tom	t.morton@bbk.ac.uk	Birkbeck, University of London, UK	S99
Mota, Vanessa	vanessammota@gmail.com	UFRJ, Brazil	C331-344 B
Motta-Roth, Désirée	mottaroth@gmail.com	Universidade Federal de Santa Maria, Brazil	C783-784
Motta-Roth, Désirée	mottaroth@gmail.com	Universidade Federal de Santa Maria/CNPQ, Brazil	SIMPC12
Mouhanna, Leila	l_mouhanna@uae.ac.ae	UAEU, United Arab Emirates	C667-672
Mouhanna, Mouhamad	mmouhanna@uae.ac.ae	UAEU, United Arab Emirates	C667-672
Moura Filho, Augusto César Luitgards	amourafilho@uol.com.br	Universidade de Brasília, Brazil	C885-886
Moura, Heronides	heronidesmoura1963@gmail.com	UFSC, Brazil	S32
Moura, Heronides	heronidesmoura1963@gmail.com	UFSC, Brasil	S32
Moura, Sabine Mendes Lima	sabine_mendes@hotmail.com	PUC-Rio, Brazil	S54
Moutinho, Michell	michell@ufpa.br	Universidade Federal do Pará-Brazil	C13-16
Mozzillo, Isabella	isabellamozzillo@gmail.com	Universidade Federal de Pelotas, Brazil	C649-654
Mozzon McPherson, Marina	m.mozzon-mcpherson@hull.ac.uk	University of Hull, UK	SIMPC5
Mulico, Leslie Vieira	leslie.mulico@ifrj.edu.br	Federal Institute of Rio de Janeiro, Brazil	C289-302 B

Mulon, Katia Barbara Gottardi	katia.mulon@gmail.com	Universidade Federal do Paraná, Brazil	C1-2
Mundwiler, Vera	vera.mundwiler@unibas.ch	University of Basel, Switzerland	C81-84
Munoz, Patricia	patriciale2002@yahoo.com.ar	UNSJ-FFHA, Argentine Republic	C685-696 B
Murakami, Akira	a.murakami39@gmail.com	Cambridge University, UK	REN 7
Murata, Kumiko	murata@waseda.jp	Waseda University, Japan	C221-230 B
Murata, Kumiko	murata@waseda.jp	Waseda University	SIMPC7
Murray, Adam	murray74@nifty.com	Miyazaki International College, Japan	C89-94
Mushashe, Cassiana	cassianabtt@gmail.com	The University of Utah, EUA	C265-274
Muth, Sebastian	sebastian.muth@unifr.ch	University of Fribourg, Switzerland	REN 8
Mwaniki, Munene	mwanikimm@ufs.ac.za	University of the Free State	REN 9
Nag, Rohini	rohini.ng@gmail.com	Jawaharlal Nehru University, India	C251-260
Nakamura, Sachiko	info@sachikonakamura.org	King Mongkut's University of Technology Thonburi, Bangkok, Thailand	REN 14
Nakamura, Sachiko	info@sachikonakamura.org	Anaheim University, Perth, AUS	REN 7
Nakamura, Yuji	nkyj@flet.keio.ac.jp	Keio University, Japan	C171-180 B
Nakamura, Yuji	nkyj@flet.keio.ac.jp	Keio University, Japan	C89-94
Naqvi, Rahat	rnaqvi@ucalgary.ca	Canada	S22
Naqvi, Rahat	rnaqvi@ucalgary.ca	UofC, Canada	S22
Nascimento, Ana Karina de Oliveira	akcoliveira@gmail.com	Universidade de São Paulo, Brazil	C661-666 B
Nascimento, Cleuma	cleuma.nascimento@gmail.com	Universidade Federal do Pará-Brazil	C13-16
Nascimento, Suelene Silva Oliveira	sueleneoliveira@gmail.com	Universidade Estadual do Ceará, Brazil	C279-288
Natel, Tania Beatriz	bnatel@globomail.com	Universidade do Vale do Rio dos Sinos, Brazil	C734-746 B
Nessralla, Marília	m.nessralla@gmail.com	Universidade Federal de Uberlândia; Centro Federal de Educação Tecnológica de Minas Gerais, Brazil	W9
Neves, Cynthia Agra de Brito	cynthiaagrabneves@gmail.com	Universidade Estadual de Campinas (IEL/UNICAMP), Brazil	C77-80
Neves, José Luiz Ottoni	zlottoni@yahoo.com.br	Especialista em Letras pela PUC-Rio, Brazil	POSTER SESSION
Neves, Liliâne	liliane.olineves@gmail.com	Centro Federal de Educação Tecnológica de Minas Gerais, Brazil	C171-180
Neves, Maralice de Souza	maraliceneves@gmail.com	UFMG, Brazil	S111
Neves, Maralice de Souza	maraliceneves@gmail.com	UFMG, Brazil	S111
Ney, Valeria Zanetti	valerian@feevale.br	Universidade Feevale, Brazil	C507-520
Ng, Carl Jon Way	carl.jw.ng@cityu.edu.hk	City University of Hong Kong, Hong Kong S.A.R. (China)	C146-149
Nicholas, Howard	h.nicholas@latrobe.edu.au	La Trobe University, Australia	C191-200 B
Nicolaides, Christine	christine.nicolaides@gmail.com	UFRJ, Brazil	S57
Nicolaides, Christine	christine.nicolaides@gmail.com	UFRJ	SIMPC5
Nie, Yiliu	yilunie@gmail.com	The University of Hong Kong, Hong Kong S.A.R. (China)	C915-916
Nielsen, Helle Lykke	hln@sdu.dk	University of Southern Denmark, Denmark	C73-76
Nielsen, Wendy	wnielsen@uow.edu.au	University of Wollongong, Australia	REN 12
Nikolaidou, Zoe	zoe.nikolaidou@sh.se	Södertörn University, Sweden	C95-96
Nikolov, Nikolay Markov	markonislc@yahoo.com	New Bulgarian University, Bulgaria	W5
Nilsson, Carin Maria	maria.nilsson@isd.su.se	Stockholm University, Sweden	C331-344
Nishikawa, Megumi	meguminishikawa3@hotmail.com	Tokai University, Japan	C709-720 B
Nishina, Yasunori	yasu0247@gmail.com	Kobe Gakuin University, Japan	C443-446
Nóbrega, Adriana Nogueira	adriananobrega@puc-rio.br	PUC-Rio, Brazil	C909-912
Nóbrega, Adriana Nogueira Accioly	adriana.nnobrega@gmail.com	Pontifícia Universidade Católica do Rio de Janeiro, Brazil	C191-200
Noguchi, Judy	khb04356@nifty.com	Kobe Gakuin University, Japan	C181-190 B
Nogueira, Aryane Santos	aryane.santos.nogueira@gmail.com	Universidade Federal de São Carlos, Brazil	C747-758
Nogueira, Denise	denise217@gmail.com	Universidade Estadual do Ceará, Brazil	C85-88
Nogueira, Mayara de Oliveira	nogueiradv@hotmail.com	Pontifícia Universidade Católica do Rio de Janeiro, Brazil	C142-145
North, Brian	bjnorth@eurocentres.com	"Eurocentres Foundation, Zurich, Switzerland; Equals (Evaluation and Accreditation for Quality Language Services)"	C251-260
North, Brian	bjnorth@eurocentres.com	"Eurocentres Foundation, Zurich, Switzerland; Equals (Evaluation and Accreditation of Quality in Language Services)"	C607-608
Novaes, Dennis	dennisnovaes@hotmail.com	UFRJ	S55
Novelli Coradim, Josimayre	josimayrenovelli@hotmail.com	Universidade Estadual de Maringá, Brazil	C619-624 B
Nuccorini, Stefania	stefania.nuccorini@uniroma3.it	Roma Tre University, Italy	REN 2
Nunes Macedo, Maria do Socorro Alacenaar	socorronunesmacedoufsj@gmail.com	Universidade Federal de Pernambuco; Brasil	S70

Nunes Viter, Luciana	lucianaviter@gmail.com	FAETEC, Brazil	C697-708
Nunes, Diego Fernandes Coelho	diegoppf@gmail.com	Mestrando PPGEL, PUC-Rio, Brazil	S54
Nunes, Gisele Medina	gizzask8@yahoo.com.br	UNIVERSIDADE CATÓLICA DE PELOTAS, Brazil	C535-548 B
Nunes, Marcia Cristiane	nunes.marcia.cristiane@gmail.com	UNISUL, Brasil	SIMPC16
Nunes, Mariana Backes	marijanabackesnunes@gmail.com	Universidade Federal do Rio Grande do Sul, Brazil	C625-630 B
Nunes, Mariana Backes	marijanabackesnunes@gmail.com	Universidade Federal do Rio Grande do Sul, Brazil	C535-548
Nussbaum, Luci	luci.nussbaum@uab.cat	"Universitat Autònoma de Barcelona; GREIP (Grup de recerca en ensenyament i interacció plurilingües)"	C122-125
Nyman, Tarja	tarja.nyman@jyu.fi	University of Jyvaskyla, Finland	C685-696
Ó Ceallaigh, T.J.	tj.oceallaigh@mic.ul.ie	University of Limerick, Ireland	C535-548 B
Ó Duibhir, Pádraig	padraig.oduibhir@spd.dcu.ie	Dublin City University , Ireland	REN 17
O'Leary, Christine	c.t.oleary@shu.ac.uk	Sheffield Hallam University, UK	REN 6
O'Neill, Fiona	fiona.oneill@unisa.edu.au	University of South Australia, Australia	C73-76
O'Sullivan, Barry	barry.osullivan1@gmail.com	British Council, UK	REN 2
Obaigbona, Grace Amarachukwu	gobaigbona@yahoo.fr	University of Grenoble Alpes. France, France	C549-562 B
Obojska, Maria Antonina	m.a.obojska@iln.uio.no	University of Oslo, Norway	REN 15
Orcicano, Michelle	michelle.orcicano@gmail.com	UNSW Institute of Languages, Australia	C41-44
Oda, Setsuko	oda@kinjo-u.ac.jp	Kinjo Gakuin University, Japan	C439-440
Ohashi, Louise	lgardiner76@hotmail.com	Meiji University, Japan	REN 14
Ohki, Shu	ohki.shuichiro.s@edumail.vic.gov.au	University of Melbourne, Australia	C817-826 B
Okraski, Coreen	cokraski@unc.edu	University of North Carolina at Charlotte, United States of America	C605-606
Oliveira da Silva, Edna Marta	tecasilva@gmail.com	UNINTER, Brazil	C419-422
Oliveira Simões, Ana Beatriz Nunes de	nunes_anabia@hotmail.com	E.M. Santo Tomás de Aquino, Brazil	S54
Oliveira, Antoniel de	antoniel0991@gmail.com	Instituto Federal de Educação, Ciência e Tecnologia do Tocantins, Brazil	C413-416
Oliveira, Carolina	carolvalente8@gmail.com	Pontifícia universidade católica Rio de Janeiro, Brazil	C455-458
Oliveira, Maria do Carmo	mcleitedeoliveira@gmail.com	Pontifícia universidade católica Rio de Janeiro, Brazil	C455-458
Oliveira, Maria do Carmo Leite de	mcleitedeoliveira@gmail.com	PUC, Brazil	S12
Oliveira, Míria Gomes de	miriagomes@hotmail.com	UFMG	SIMPC15
Oliveira, Roberto Perobelli	robertoperobelli@gmail.com	Universidade Federal do Espírito Santo, Brazil	C142-145
Oliveira, Selma Maria de Brito Cardoso	selmacardoso@superig.com.br	Instituto Federal do Piauí - IFPI, Brasil	C721-732 B
Oliveira, Shirlene Bemfica de	shirleneo@yahoo.com	Instituto Federal Minas Gerais, Brazil	C265-274
Olivero, Maria	mariaolivero@mail.usf.edu	University of Rio Cuarto, Argentina	S33
Ollerhead, Susan	s.ollerhead@unsw.edu.au	University of New South Wales, Australia	S113
Ono, Fabricio	onofabricio@yahoo.com.br	Universidade Federal de Mato Grosso do Sul, Brazil	C279-288
Ono, Fabricio	onofabricio@yahoo.com.br	UFMS, Brasil	S26
Or, Iair	iairgor@gmail.com	Tel Aviv University, Israel	C3-4
Orellana, Marjorie Faulstich	orellana@gseis.ucla.edu	UCLA, USA	S22
Orlando, Virginia	vir.orlando@gmail.com	Udelar, Uruguay	S52
Ortale, Fernanda Landucci	ortale@usp.br	Universidade de São Paulo, Brazil	C29-32
Ortega, Yecid	yecid.ortega@mail.utoronto.ca	OISE / University of Toronto, Canada	C289-302 C
Ortega, Yecid	yecid.ortega@mail.utoronto.ca	OISE/University of Toronto, Canada	S41
Ortiz Alvarez, Maria Luisa	marialuisa.ortiz@gmail.com	Universidade de Brasília, Brazil; Pós-Graduação em Língua e Cultura (UFBA), Brazil	C493-506 B
Ortiz Preuss, Elena	elena.ortizp@yahoo.com.br	UNIVERSIDADE FEDERAL DE GOIÁS, Brazil	C921-924
Ortiz Preuss, Elena	elena.ortizp@yahoo.com.br	Universidade Federal de Goiás, Brazil	C387-388
Orton, Naomi Elizabeth	naomiorton@hotmail.com	PUC-Rio, Brasil	S65
Ostermann, Ana Cristina	ana.cristina.ostermann@gmail.com	Unisinos, Brazil	C425-426
Ostermann, Ana Cristina	ana.cristina.ostermann@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S66
Ostermann, Ana Cristina	ana.cristina.ostermann@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S66
Ostermann, Ana Cristina	ana.cristina.ostermann@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S66
Ostermann, Ana Cristina	ana.cristina.ostermann@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S66
Ostermann, Ana Cristina	ana.cristina.ostermann@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S37
Ostermann, Ana Cristina	ana.cristina.ostermann@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S37
Ostermann, Ana Cristina	ana.cristina.ostermann@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S37

Ostermann, Ana Cristina	ana.cristina.ostermann@gmail.com	Universidade do Vale do Rio dos Sinos (UNISINOS) e CNPq	SIMPC1
Ostermann, Ana Cristina	ana.cristina.ostermann@gmail.com	Universidade do Vale do Rio dos Sinos (UNISINOS) e CNPq	SIMPC1
Ott Tavares, Paulo	pauloott@yahoo.com	PUCRS, Brazil	C29-32
Otwinowska-Kasztelanic, Agnieszka	a.otwinowska@uw.edu.pl	Warsaw University	S71
Oxford, Rebecca	rebecca.oxford@gmail.com	University of Maryland, Emerita, USA	S33
O'Neill, Fiona	fiona.oneill@unisa.edu.au	University of Southern Australia, Australia	REN 8
Pagèze, Joanne	jpageze@u-bordeaux.fr	Université de Bordeaux, France	S34
Paisana, Joanne	jpaisana@ilch.uminho.pt	Universidade do Minho, Portugal	S34
Pajaro, Veronica	veronica.pajaro@iln.uio.no	University of Oslo, Norway	REN 8
Pakir, Anne	irohead@nus.edu.sg	National University of Singapore, Singapore	S98
Palalas, Aga	agaizabella@rogers.com	Athabasca University, Canada	S80
Palfreyman, David	david.palfreyman@zu.ac.ae	Zayed University, United Arab Emirates	C667-672
Palma, Candy	candidarp@gmail.com	Universidade Federal do Paraná, Brazil	C835-836
Palma, Daniela	daniela.palma2@gmail.com	Universidade Estadual de Campinas (UNICAMP), Brazil	W4
Palma, Daniela	daniela.palma2@gmail.com	Universidade Estadual de Campinas (UNICAMP), Brazil	C191-200
Palmer, Margaret Marie	maggiempalmer@gmail.com	Universidade Federal de Viçosa, Brazil	C331-344
Palmieri, Rudi	rudi.palmieri@liverpool.ac.uk	University of Liverpool, Liverpool	S92
Palpacuer Lee, Christelle J.	christelle.palpacuer-lee@gse.rutgers.edu	Rutgers Graduate School of Education, United States of America	C433-434
Palviainen, Åsa	asa.m.palviainen@jyu.fi	University of Jyväskylä, Finland	S96
Palviainen, Åsa	arja.piirainen-marsh@jyu.fi	University of Jyväskylä, Finland	REN 14
Pamplón Irigoyen, E. Nora	npamplon@correo.uson.mx	Universidad de Sonora, Mexico	C45-48
Pamplón, Nora	edcastillo@yahoo.com	University of Sonora, Mexico	REN 6
Panagiotopoulou, Argyro	a.panagiotopoulou@uni-koeln.de	University of Cologne, Germany	S96
Panhosi Marsaro, Fabiana	fabiana.marsaro@gmail.com	Instituto de Estudos da Linguagem/Universidade Estadual de Campinas, Brazil	C857-858
Panigassi Vicentini, Monica	monica.vicentini@gmail.com	UNICAMP	S19
Papadopoulou, Despina	depapa@lit.auth.gr	Aristotle University of Thessaloniki	S71
Paradis, Johanne	jparadis@ualberta.ca	University of Alberta, Canada	SIMPC4
Paran, Amos	a.paran@ucl.ac.uk	University College London Institute of Education, UK	REN 2
Paris, Larissa	larissagparis@gmail.com	UNICAMP, Brazil	C25-28
Parisi, Leonardo	leonardolparisi@gmail.com	King's College London, Reino Unido	C231-240
Park, Joo-Kyung	english58@hanmail.net	Honam University, Korea, Republic of (South Korea)	C389-392
Park, Joseph Sung-Yul	ellipjs@nus.edu.sg	National University of Singapore	S45
Parsazadeh, Abbas	a_pars@outlook.com	Kharazmi University, Iran	C81-84
Parsazadeh, Hossein	h_pars@outlook.com	Allame Tabatabaie University, Iran	C81-84
Paschoal, Claudia Lucia Lessa	claudia.paschoal@uol.com.br	PPGMS/UNIRIO, Instituto Benjamin Constant, Brazil	C5-6
Passoni, Taisa	taisapas@gmail.com	Universidade Tecnológica Federal do Paraná, Brazil	C69-72
Patel, Samima Amade	samima.patel@gmail.com	Universidade Eduardo Mondlane, Faculdade de Letras e Ciências Sociais, Moçambique	C721-732 B
Paul, Enni Hannele	enni.paul@edu.su.se	Departement of Education, Stockholm University, Sweden	C317-330 B
Paulino da Silva, Dáfnie	profdpaulino@gmail.com	UNIVERSIDADE ESTADUAL DE CAMPINAS - UNICAMP, Brazil	C697-708
Paulino Teixeira Lopes, Maria Angela	ma.paulino@globo.com	PUC Minas, Capes-Cofecub, Brasil	S95
Paulino Teixeira Lopes, Maria Angela	ma.paulino@globo.com	Capes-Cofecub, Brasil	S95
Pavic Pintaric, Anita	anita.pintaric@unizd.hr	University of Zadar, Croatia	C146-149
Pavón, Víctor	si1pavav@uco.es	Associate Professor, Director of the Committee for Linguistic Policy of the University of Córdoba, Spain	S38
Pawlak, Mirosław	pawlakmi@amu.edu.pl	Adam Mickiewicz University, Poznań, Poland, Poland	C493-506 C
Pawlak, Mirosław	pawlakmi@amu.edu.pl	Adam Mickiewicz University, Kalisz, Poland	C405-406
Pawlak, Mirosław	pawlakmi@amu.edu.pl	State University of Applied Sciences; Adam Mickiewicz University	REN 5
Paz, Ana Maria de Oliveira	hamopaz@yahoo.com.br	Universidade Federal do Rio Grande do Norte, Brazil	C138-141
Paz, Ana Maria de Oliveira	hamopaz@yahoo.com.br	UFRN/CERES/DLC/PPgEL	S9
Paz, Ana Maria de Oliveira	hamopaz@yahoo.com.br	UFRN/CERES/DLC/PPgEL	S9
Paz, Ana Maria de Oliveira	hamopaz@yahoo.com.br	UFRN/CERES/DLC/PPgEL	S9
Paz, Ana Maria de Oliveira	hamopaz@yahoo.com.br	UFRN/CERES/DLC/PPgEL	S9
Paz, Ana Maria de Oliveira	hamopaz@yahoo.com.br	UFRN/CERES/DLC/PPgEL	S9
Paz, Ana Maria de Oliveira	hamopaz@yahoo.com.br	UFRN/CERES/DLC/PPgEL	S9
Pazello, Elizabeth	bety.pazello@gmail.com	"Universidade Tecnológica do Paraná; Universidade Federal do Paraná, Brazil"	C563-576 C

Peck, Amiena	amina.peck@gmail.com	University of the Western Cape	SIMPC9
Pegrum, Mark	mark.pegrum@uwa.edu.au	University of Western Australia, Australia	REN 14
Peixoto Coelho de Souza, José	jose.coelhodesouza@manchester.ac.uk	The University of Manchester, United Kingdom	C115-119
Peixoto, Patrick Gomes	patrickpeixoto@live.com	UNIVERSIDADE ESTADUAL DO SUDOESTE DA BAHIA - UESB, Brazil	C879-880
Peixoto, Wilson Malafaia	wilsonmp@terra.com.br	PUC-Rio, Brasil	S65
Pellim, Tiago	tiagoindaia@yahoo.com.br	IEL/Unicamp; IFSP	S81
Pelosi, Ana Cristina	anapelosi2009@gmail.com	UFC, UNISC, FAPERGS, Brazil	S32
Peng, Yue	15975392281@163.com	Guangzhou Academy of Fine Arts, People's Republic of China	C9-12
Penha, Larissa	larisarmentopenha@gmail.com	Secretaria Estadual do Amazonas, Brazil	W7
Penna Ferreira, Priscila	priscilapenna.adv@gmail.com	PUC/SP, Brazil	C791-796
Pereira Gomes, Vitor	vitorpg9@gmail.com	Faculdade de Ciências e Letras de Araraquara - UNESP, Brazil	C734-746 B
Pereira, Arióvaldo Lopes	arylopes_br@yahoo.com	Universidade Estadual de Goiás, Brazil	C429-430
Pereira, Arióvaldo Lopes	arylopes_br@yahoo.com	Universidade Estadual de Goiás, Brazil	C231-240
Pereira, Maria das Graças	mgdpereira@terra.com.br	Pontifícia Universidade Católica do Rio de Janeiro, Brazil	C837-838
Pereira, Maria das Graças Dias	mgdepereira@terra.com.br	Pontifícia Universidade Católica do Rio de Janeiro - PUC Rio, Brazil	C759-770
Pereira, Maria das Graças Dias	mgdpereira@terra.com.br	Pontifícia Universidade Católica do Rio de Janeiro – PUC-Rio, Brasil	S63
Pereira, Natalie	natalie.pereira@acad.pucrs.br	Pontifícia Universidade Católica do Rio Grande do Sul, Brazil	POSTER SESSION
Pereira, Sílvia	sleticiamp@gmail.com	Instituto Federal do Paraná	S103
Pereira, Vinícius Carvalho	viniciuscarpe@gmail.com	Universidade Federal do Mato Grosso	S94
Peres, Rafaeli Constantino	rafaeli.cvp@gmail.com	Universidade Estadual de Londrina, Brazil	C447-450
Pérez Cañado, María Luisa	mlperez@ujaen.es	University of Jaén, Spain	S38
Pérez Cañado, María Luisa	mlperez@ujaen.es	Associate Professor, Vicedean of the Faculty of Humanities and Education, University of Jaén, Spain	S38
Pérez, Mariana	perezmariana@gmail.com	UFPB, Brasil	S26
Pérez-Milans, Miguel	m.milans@ucl.ac.uk	UCL Institute of Education, United Kingdom	SIMPC10
Pérez-Milans, Miguel	m.milans@ucl.ac.uk	UCL Institute of Education, United Kingdom	SIMPC10
Pérez-Vidal, Carmen	carmen.perez@upf.edu	UNIVERSITAT POMPEU FABRA	REN 16
Peristeri, Eleni	eleniperisteri@yahoo.gr	Aristotle University of Thessaloniki, Greece "Bilinguals with ASD or with SLI: Can narratives describe their difference?"	SIMPC4
Perondi Khatchadourian, Luana de França	luanaperondi@gmail.com	UNICAMP, Brazil	C709-720
Perrier, Murielle	mperrier@princeton.edu	Princeton University, United States of America	C841-842
Perrin, Daniel	daniel.perrin@bluewin.ch	University of Zürich, Switzerland	C61-64
Perrin, Daniel	daniel.perrin@bluewin.ch	Zurich University of Applied Sciences, Winterthur	S92
Perrin, Daniel	daniel.perrin@bluewin.ch	Zurich University of Applied Sciences	REN 18
Perron, Valérie	perron.valerie.4@courrier.uqam.ca	Université du Québec à Montréal, Canada	C877-878
Pessôa, Aline	alinerpessoa@gmail.com	Universidade Federal do Oeste da Bahia, Brazil, Universidade do Vale do Rio dos Sinos, Brazil	C399-400
Pessoa, Rosane	pessoarosane@gmail.com	UFG, Brazil	SIMPC8
Pessoa, Rosane Rocha	pessoarosane@gmail.com	Universidade Federal de Goiás, Brazil	C331-344
Petermann, Rafael	rafael.petermann@ifpr.edu.br	IFPR	S97
Peters Salgado, Ana Claudia	ana.peters@uff.edu.br	Universidade Federal de Juiz de Fora, Brazil	C791-796
Pfeiffer, Verbra Frances	vfpfeiffer@sun.ac.za	University of Stellenbosch, South Africa	C345-358 C
Phayak, Prem	pphyak@gmail.com	Michigan State University	REN 9
Philippsen, Neusa Inês	neinph@yahoo.com.br	Universidade do Estado de Mato Grosso, Sinop, Brazil	C317-330 B
Phung, Linh	lphung@chatham.edu	Chatham University, United States of America	C535-548 B
Picanço, Deise Cristina de Lima	deisepicanco@gmail.com	Universidade Federal do Paraná, Brazil	SIMPC19
Piccardo, Enrica	enrica.piccardo@utoronto.ca	"OISE-University of Toronto, Canada; Université Grenoble-Alpes, France"	C251-260
Piccardo, Enrica	enrica.piccardo@utoronto.ca	"OISE-University of Toronto, Canada; Université Grenoble-Alpes, France"	C607-608
Pietikäinen, Sari	sari.p Pietikäinen@jyu.fi	University of Jyväskylä, Finland	S14
Pietri, Émerson de	pietri@usp.br	Universidade de São Paulo, Brazil	C317-330 B
Piirainen-Marsh, Arja	arja.piirainen-marsh@jyu.fi	University of Jyväskylä, Finland	S28
Piirainen-Marsh, Arja	arja.piirainen-marsh@jyu.fi	University of Jyväskylä, Finland	REN 14
Pimentel Siqueira, Domingos Sávio	savio_siqueira@hotmail.com	Bahia Federal University, Brazil	C791-796 B
Pimentel, Janine	janine.m.pimentel@gmail.com	Universidade Federal do Rio de Janeiro, Brazil	C787-788

Pineda, Diana Patricia	dppineda@miners.utep.edu	University of Texas at El Paso, United States of America	C393-394
Pinheiro da Silveira, Ana Paula	paulasilveira.luce@gmail.com	Universidade Tecnológica Federal do Paraná, Brazil	C279-288
Pinheiro, Lucineide Machado	lucineidepinheiro@yahoo.com.br	IFSP - Instituto Federal de Educação, Ciência e Tecnologia de São Paulo ; Universidade Federal de São Paulo (Unifesp)	S13
Pinheiro, Michelle	michelle040481@hotmail.com	Universidade Estadual do Ceará, Brazil	C115-119
Pinheiro, Petrilon	petrilsonpinheiro@yahoo.com.br	Unicamp, Brasil	S40
Pinheiro, Petrilon	petrilsonpinheiro@yahoo.com.br	Unicamp, Brasil	S40
Pinto, Diana	dianap@globo.com	Universidade Federal do Estado do Rio de Janeiro (UNIRIO), Brazil	C759-770 B
Pinto, Diana de Souza	dianap@globo.com	PPGMS/UNIRIO, Brazil	C5-6
Pinto, Joana Plaza	joplazapinto@gmail.com	UFG, Brazil	C167-170
Pinto, Paula Tavares	paula@ibilce.unesp.br	Universidade Estadual "Júlio de Mesquita Filho", Brazil	C373-386 B
Pipes, Ashleigh	apipes@metu.edu.tr	Middle East Technical University	REN 5
Pires Santos, Maria Elena	mepires@gmail.com	Unioeste	S7
Pires Santos, Maria Elena	mepires@gmail.com	Unioeste	S7
Pistoni Della Rosa, Stefanie Fernanda	stefanie.dellarosa@gmail.com	Instituto Federal de São Paulo, Brazil	C643-648 B
Pitkanen-Huhta, Anne	anne.pitkanen-huhta@jyu.fi	University of Jyvaskyla, Finland	C387-388
Pitkänen-Huhta, Anne	anne.pitkanen-huhta@jyu.fi	University of Jyvaskyla, Finland	S14
Pitkänen-Huhta, Anne	anne.pitkanen-huhta@jyu.fi	University of Jyvaskyla, Finland	S14
Pitkänen-Huhta, Anne	anne.pitkanen-huhta@jyu.fi	University of Jyväskylä, Finland	C89-94
Pitombeira, Cátia Veneziano	pitombeiracatia@gmail.com	PUC Campinas e Fatec Praia Grande, Brazil	C359-372 B
Pizorn, Karmen	karmen.pizorn@pef.uni-lj.si	Ljubljana University, Slovenia	REN 17
Pizziconi, Barbara	bp3@soas.ac.uk	School of Oriental and African Studies	REN 4
Pohl, Manuela	mpohl@uni-potsdam.de	University of Potsdam, Germany	C591-604
Pohl, Manuela	mpohl@uni-potsdam.de	University of Potsdam, Germany	C251-260
Polifemi, Marcos Cesar	mcpolifemi@gmail.com	Faculdade Cultura Inglesa, Brazil	C897-900
Polifemi, Marcos Cesar	marcos.polifemi@culturainglesasp.com.br	Cultura Inglesa São Paulo, Brasil	S62
Ponce, Silvana Yanina	ponceysilvana@gmail.com	Universidad Nacional de Río Cuarto, Argentine Republic	C721-732
Poole, Robert Edward	robert.poole@tamucc.edu	Texas A&M University-Corpus Christi, United States of America	C181-190
Porfirio, Luciene	lucielenporfirio@hotmail.com	Bahia Federal University, Salvador, Brazil	REN 13
Porsch, Raphaela	porsch@uni-muenster.de	University of Münster, Germany	REN 17
Porsette, Igor	igor.porsette@gmail.com	Universidade Federal do Espírito Santo, Brazil	C331-344 C
Porto Torquato, Cloris	clorisporto@gmail.com	UEPG/UFPR	S60
Porto Torquato, Cloris	clorisporto@gmail.com	UEPG/UFPR	S60
Porto, Melina	melinaporto2007@yahoo.com.ar	Universidad Nacional de La Plata and CONICET, Argentine Republic	C437-438
Porto, Melina	melinaporto2007@yahoo.com.ar	Universidad Nacional de La Plata, Argentina	REN 10
Poteau, Christine Elizabeth	cpoteau@icloud.com	Rowan University, United States of America	C883-884
Powell, Richard	ricpowell@yahoo.com	Nihon University, Japan	S98
Power, Kate	katpower@mail.ubc.ca	University of British Columbia, Canada	C577-590 C
Power-Carter, Stephanie	powerca@indiana.edu	Indiana University, USA	S86
Pozzo, María Isabel	pozzo@irice-conicet.gov.ar	Universidad Nacional de Rosario & Consejo Nacional de Investigaciones Científicas y Técnicas, Argentina	SIMPC19
Prakli, Kristiina	kristiina.praakli@ut.ee	"University of Tartu, Estonia; University of Helsinki, Finland"	C521-534 C
Prasad, Gail	gail.prasad@gmail.com	University of Wisconsin-Madison, USA	S41
Prebianca, Giciele	gicelevprib@gmail.com	IFC - Brazil	S17
Preciado, Patricia	patriciapreciado@hotmail.com	Benemérita Universidad Autónoma de Puebla, Mexico	S90
Pretini Junior, Airton	pretini@uol.com.br	IEL/Unicamp; LAEL – PUC-SP; Escola Castanheiras	S81
Prieto Botana, Goretti	botana@usc.edu	University of Southern California, United States of America	C643-648
Prinsloo, Mastin	mastin.prinsloo@uct.ac.za	University of Cape Town, South Africa	SIMPC14
Prinsloo, Mastin	mastin.prinsloo@uct.ac.za	University of Cape Town, South Africa	S113
Prinsloo, Mastin	mastin.prinsloo@uct.ac.za	University of Cape Town, South Africa	S113
Priuli, Ricardo	ricardopriuli@gmail.com	Instituto Federal de Educação Ciência e Tecnologia de São Paulo - GPAHFC	S23
Pu, Shi	pushibfsu@gmail.com, pushi_27@126.com	University of Cambridge, United Kingdom	C747-758 B
Pu, Shi	pushi.amy@outlook.com	Beijing Foreign Studies University, China	REN 2
QIN, Lili	lilyqin@vip.sina.com	MIN ZU UNIVERSITY OF CHINA, China, People's Republic of	C451-454
Quaresma de Figueiredo, Francisco José	fquaresma@terra.com.br	UNIVERSIDADE FEDERAL DE GOIÁS, Brazil	C925-928

Quaresma de Figueiredo, Francisco José	fquaresma@terra.com.br	Universidade Federal de Goiás, Brasil	C709-720
Queiroz, Rodrigo	rodrigoqrz1@gmail.com	UFAC/UNESP	S73
Quintero, Alvaro	quinteropolo@gmail.com	Universidad Distrital, Colombia	C167-170
Rabaiolli, Maristela	maristellarabaiolli@gmail.com	UniRitter, Brazil	C771-782 B
Rabelo, Jhonatan Allan de Andrade	jhonatan_rabelo@hotmail.com	UFPB, Brazil	S5
Rafaella Rodrigues, Rhanya	rhanyarafaella@hotmail.com	Universidade Federal de Goiás, Brazil	C387-388
Ragnarsdottir, Hanna	hannar@hi.is	University of Iceland, Iceland	C345-358 C
Ragnarsdottir, Hanna	hannar@hi.is	University of Iceland	REN 17
Rahe, Marta Banducci	banduccirahe@uol.com.br	Universidade Federal de Mato Grosso do Sul, Brazil	C535-548 C
Raimondo, Carlo	carlo.raimondo@gmail.com	University of Lugano and University of Bologna	S92
Raimondo, Carlo	carlo.raimondo@usi.ch	"University of Lugano, Switzerland; University of Bologna, Italy"	C130-133
Rajagopalan, Kanavillil	rajagopalan@uol.com.br	rajagopalan@uol.com.br	S57
Rajagopalan, Kanavillil	rajagopalan@uol.com.br	UNICAMP	S89
Rajagopalan, Kanavillil	rajagopalan@uol.com.br	UNICAMP	S89
Ramonaite, Jigile Teresa	jogileteresa@yahoo.com	Institute of the Lithuanian language, Lithuania	C289-302
Ramoniene, Meilute	meilute.ramoniene@flf.vu.lt	Vilnius University, Lithuania	C191-200 B
Ramoniene, Meilute	meilute.ramoniene@flf.vu.lt	Vilnius University, Lithuania	C201-210
Ramos, Rosinda Guerra	rramos1@uol.com.br	Universidade Federal de São Paulo, Brazil	C126-129
Rampaso, Marianne	ladymariann@ig.com.br	São Paulo Catholic University, Brazil	S8
Rampazzo, Laura	laurarampazzo31@gmail.com	Universidade Estadual Paulista - UNESP, Brazil	POSTER SESSION
Rampton, Ben	ben.rampton@kcl.ac.uk	King's College London, United Kingdom	PLENARY 5
Ratajczak, Michael	m.ratajczak@lancaster.ac.uk	Lancaster University, UK	REN 17
Rauniomaa, Mirka	mirka.rauniomaa@oulu.fi	University of Oulu, Finland	C577-590
Ravagnoli, Neiva Cristina da Silva Rego	n_ravagnoli@hotmail.com, nravagnoli@gmail.com	PUC-SP, Brazil	C303-316
Rawak, Hima	rawalhim@msu.edu	Michigan State University	REN 9
Raya, Manuel Jiménez	mjraya@ugf.es	University of Granada, Spain	C33-36
Raymundo, Natalia de Andrade	nandraderay@gmail.com	Brazilian Air Force/ UNICAMP, Brazil	C221-230
Read, John	ja.read@auckland.ac.nz	The University of Auckland, New Zealand	C171-180
Reath Warren, Anne	anne.reath.warren@isd.su.se	Stockholm University, Sweden	C289-302
Rech Rocha, Bruna Helena	brunahelenarr@yahoo.com	UNIRITTER, Brazil	C142-145
Reckermann, Julia	julia.reckermann@uni-bielefeld.de	Bielefeld University, Germany	REN 3
Redder, Angelika	angelika.redder@uni-hamburg.de	Universität Hamburg, Germany	C747-758
Redder, Angelika	angelika.redder@uni-hamburg.de	University of Hamburg, Germany	C181-190
Redmond, Leslie	leslie.redmond@mun.ca	Memorial University of Newfoundland, Canada	C154-158
Reginaldo, Fabiane	fabiregin@ig.com.br, fabiregin@hotmail.com	Pontifícia Universidade Católica de São Paulo PUC-SP, Brazil	POSTER SESSION
Rehbein, Jochen	jochenr@akdeniz.edu.tr	Akdeniz Üniversitesi, Turkey	C747-758
Rehbein, Jochen	rehbein@uni-hamburg.de	University of Hamburg, Germany	C181-190
Rehbein, Jochen	rehbein@uni-hamburg.de	University of Hamburg, Germany	C201-210 B
Reichmann, Carla Lynn	carlareichmann@hotmail.com	UFPB/Brasil	S27
Reichmann, Carla Lynn	carlareichmann@hotmail.com	UFPB/Brasil	S27
Reichmann, Carla Lynn	carlareichmann@hotmail.com	UFPB, Brazil	SIMPC8
Reinaldo, Maria Augusta	augusta.reinaldo@gmail.com	Universidade Federal de Campina Grande, Brazil	C929-930
Reinaldo, Maria Augusta	augusta.reinaldo@gmail.com	Universidade Federal de Campina Grande, Brazil	C929-930
Reinders, Hayo	hayoreinders@gmail.com	Anaheim University, USA and Unitec, New Zealand	SIMPC5
Reinders, Hayo	wreinders@unitec.ac.nz	Unitec Institute of Technology	REN 14
Reis, Bruno de Matos	brdmreis@gmail.com	Colégio Pedro II	S54
Reis, Cláudia Maria Bokel	claudiabokel@gmail.com	Federal University of Rio de Janeiro, Brazil	C673-684 B
Reis, Mary	marysareis@gmail.com	Universidade Estadual de Goiás, Brazil	C865-866
Reis, Naiane	naianevieira@hotmail.com	UFT, Brazil	C865-866
Reis, Valdeni	valdeni.reis@gmail.com	Universidade Federal de Minas Gerais, Brazil	C685-696
Remenche, Maria de Lourdes R.	mremenche@utfpr.edu.br	Universidade Tecnológica Federal do Paraná, Brazil	C279-288
Repolés, Maria Catarina Paiva	catarina.repolés@ifscuvestemg.edu.br	Instituto Federal do Sudeste de Minas Gerais, Brazil	C791-796
Resende, Simone Vieira	simonevi@corpuslg.org	São Paulo Catholic University, Brazil	S8
Resende, Simone Vieira	simonevi@corpuslg.org	São Paulo Catholic University, Brazil	S8
Resende, Simone Vieira	simonevi@corpuslg.org	São Paulo Catholic University, Brazil	W10

Restrepo, Silvia	srestrep@uniandes.edu.co	Universidad de los Andes-Colombia, Colombia	C373-386
Retamar, Hugo Correa	huretamar@gmail.com	Universidade Federal do Rio Grande do Sul, Brasil	C673-684
Reyes, Angela	arreye@hunter.cuny.edu	City University of New York, USA	S88
Reyes, Angela	arreye@hunter.cuny.edu	City University of New York, USA	S88
Reyes, Iliana	ilianareyes2000@gmail.com	Centro de Investigacion y Estudios Avanzados del IPN; México	S70
Reynolds, Barry Lee	barryreynolds@umac.mo	University of Macau, Faculty of Education	C159-162
Reynolds, Barry Lee	barryreynolds@umac.mo	University of Macau, Faculty of Education	C241-250 B
Reynolds, Patricia Eileen	preynold@umw.edu	University of Mary Washington, United States of America	C303-316 B
Ribeiro de Moraes, Vivian Nádia	vivian_devaraes@hotmail.com	UNESP, Brazil	C734-746
Ribeiro, Angelica Ramos	ribeiro475@hotmail.com	Texas A&M University, United States of America	C359-372
Ribeiro, Branca Telles	ribeiro.branca@gmail.com	Universidade Federal do Rio de Janeiro (UFRJ)	C759-770 B
Ribeiro, Elza Mello	elzinha2212@gmail.com	IFRJ, Brazil	C643-648 B
Ribeiro, Victor Schlude	vschlude@gmail.com	UFRJ, Brazil	C373-386 C
Ribeiro-Freitas, Fernanda Rodrigues	fernanda.posla@gmail.com	State University of Ceará, Brazil	C734-746 B
Riekki, Maritta	maritta.riekki@oulu.fi	University of Oulu, Finland	C577-590
Rivens-Mompean, Annick	annick.rivens@univ-lille3.fr	Université de Lille 3	C33-36
Rocci, Andrea	andrea.rocci@usi.ch	University of Lugano	S92
Rocci, Andrea	andrea.rocci@usi.ch	University of Lugano, Switzerland	C130-133
Rocha Brandão, Evelyn Juliane da	evejbrandao@gmail.com	Mestranda PPGEL/PUC-Rio, Brazil	S54
Rocha da Silva, Marcinete	profmarcinete@hotmail.com	Universidade do Estado de Mato Grosso, Brazil	C917-918
Rocha, Andreza	andrezzarr4@gmail.com	Brazil	S74
Rocha, Cláudia Hilsdorf	claudiahrocha@gmail.com	IEL/Unicamp	S81
Rocha, Luciana Lins	lulinsrocha@hotmail.com	Colégio Pedro II	S91
Rocha, Luciana Lins	lulinsrocha@hotmail.com	Colégio Pedro II	S91
Rocha, Luciana Lins	lulinsrocha@hotmail.com	Colégio Pedro II	SIMPC19
Rocha, Nildicéia	nildirocha@fclar.unesp.br	FCLAr/Unesp, Brazil	C817-826 B
Rocha, Ruth	rocha.ruthrocha.ruth@gmail.com	Universidade Estadual do Ceará, Brazil	POSTER SESSION
Rodea, Marisela	marisela.colin@cele.unam.mx	Universidad Nacional Autónoma de México, Mexico	POSTER SESSION
Rodrigues Gonzalez, Clarissa	gonzalezclariss@gmail.com	Universidade Federal Fluminense, Brazil	C563-576 B
Rodrigues, Beatriz Gama	biagrodrigues@yahoo.com.br	Universidade Federal do Piauí, Brazil	C835-836
Rodrigues, Beatriz Gama	beatriz@ufpi.edu.br	Federal University of Piauí, Brazil	C919-920
Rodrigues, Beatriz Gama	biagrodrigues@yahoo.com.br	UFPI, Brasil	S26
Rodrigues, Eduardo	eduardoar76@gmail.com	Universidade do Vale do Sapucaí	S1
Rodrigues, Eduardo	eduardoar76@gmail.com	Universidade do Vale do Sapucaí	S1
Rodrigues, Erica	ericarodrigues@uol.com.br	CEFET/RJ, Brazil	C851-852
Rodrigues, Giovana de Sousa	giovanasousa@terra.com.br	"Câmara Municipal de Belo Horizonte (CMBH), Brasil; Universidade Federal de Minas Gerais (UFMG), Brasil"	C25-28
Rodrigues, Lisandra Rutkoski	lisandra.rutkoski.rodrigues@gmail.com	"Pontifícia Universidade Católica do Rio Grande do Sul, Brazil; Coordenação de Aperfeiçoamento de Pessoal de Nível Superior CAPES"	POSTER SESSION
Rodrigues, Lívia de Araújo Donnini	livprng@usp.br	Universidade de São Paulo, Brazil	C317-330 B
Rodrigues, Luana Monteiro	luanamonteiro22@hotmail.com	Universidade Federal do Ceará, Brazil	C279-288
Rodrigues, Marília Giselda	mariliagiselda@uol.com.br	Unifran	S91
Rodrigues, Raquel	mzrodriguez@gmail.com	Centro Educacional de Niterói, Brazil	C845-846
Rodríguez, Lilia	marjorie.faulstich@gmail.com	UCLA	S22
Rodriguez-Fuentes, Rodrigo A.	rodri246@purdue.edu	Purdue University, United States of America	C805-812
Rodríguez-Lifante, Alberto	alberto.rodriguez@ua.es	Universidad de Alicante, Spain	C685-696 B
Rodríguez-Valls, Fernando	frodriguez-valls@fullerton.edu	California State University, Fullerton, United States of America	C637-642 B
Rohling, Nívea	niveajoi@yahoo.com.br	PPGEL-UTFPR	S61
Rohling, Nívea	niveajoi@yahoo.com.br	PPGEL-UTFPR	S61
Rojo, Roxane Helena Rodrigues	rrojo@mac.com	UNICAMP, Brazil	C275-278
Romero, Tania Regina	taniaromero@dch.uflla.br	Universidade Federal de Lavras	SIMPC8
Romero, Tania Regina de S.	taniaromero@dch.uflla.br	UFLA, Brazil	SIMPC8
Romova, Zina	zromova@unitec.ac.nz	Unitec Institute of Technology, New Zealand	SIMPC5
Ron Ren, Rony	ronyronren@gmail.com	PUC-RIO, Brazil	C549-562 C
Roos, Jana	jroos@uni-potsdam.de	Potsdam University, Germany	REN 17

Roque, Marcel de Assis	marcel.libras@hotmail.com	IFSP - Instituto Federal de São Paulo, Brazil	POSTER SESSION
Rosa, Jonathan	jdrrosa@stanford.edu	Stanford University, USA	S88
Rosa, Jonathan	jdrrosa@stanford.edu	Stanford University, USA	S88
Rosa, Sabrina Hax Duro	sabrina.rosa@riogrande.ifrs.edu.br	Instituto Federal de Educação, Ciência e Tecnologia do Rio Grande do Sul (IFRS), Brazil	C201-210
Roscioli, Deise Caldart	deise.caldart@hotmail.com	"IFRS - Câmpus Sertão, Brazil; UFSC - Florianópolis, Brazil"	C447-450
Rose, Heath	heath.rose@education.ox.ac.uk	The University of Oxford, United Kingdom	C211-220
Rose, Heath	heath.rose@education.ox.ac.uk	The University of Oxford, United Kingdom	C607-608
Rose, Heath	heath.rose@education.ox.ac.uk	University of Oxford, UK	S20
Rose, Heath	heath.rose@education.ox.ac.uk	University of Oxford, UK	S20
Rosén, Jenny	jenny.rosen@isd.su.se	Stockholm University, Sweden	C521-534 B
Rosen, Lisa	lisa.rosen@uos.de	Osnabrück University, Germany	S96
Rossade, Klaus-Dieter	klaus-dieter.rossade@open.ac.uk	The Open University, United Kingdom	C637-642
Roux, Peter	enrouxte@yahoo.co.uk	Saga University, Japan	REN 10
Rowlett, Benedict John Lewis	benedictrowlett@me.com	City University of Hong Kong, Hong Kong S.A.R. (China)	C77-80
Rubio, Raquel	raquel.rubio@usach.cl	Universidad de Santiago de Chile, Chile	C150-153
Rudwick, Stephanie	stephanierudwick@gmail.com	University of Leipzig, Germany	C393-394
Rueschoff, Bernd	bernd.rueschoff@uni-due.de	University Duisburg-Essen, Germany	C507-520 C
Rueschoff, Bernd	bernd.rueschoff@uni-due.de	University Duisburg-Essen, Germany	W11
Ruivivar, June	jdruivivar@gmail.com	Concordia University, Canada	C631-636 B
Ruiz Tada, Marina	marinaruiztada@gmail.com, vasylets@ub.edu	University of Barcelona, Spain	C709-720 B
Ruiz, Luciana Dantas	psicluiz@gmail.com	Universidade Federal Fluminense - UFF, Brasil	S63
Rumlich, Dominik	dominik.rumlich@uni-due.de	Universität Duisburg-Essen, Germany	REN 3
Ruohotie-Lyhty, Maria	maria.ruohotie-lyhty@jyu.fi	University of Jyväskylä, Finland	C387-388
Ruohotie-Lyhty, Maria	maria.ruohotie-lyhty@jyu.fi	University of Jyväskylä, Finland	S44
Ruuska, Katharina	katharina.m.ruuska@student.jyu.fi	University of Jyväskylä, Finland	C289-302 C
Ryazanova, Alena	edar@leeds.ac.uk	University of Leeds, United Kingdom	C407-410
Rye, Emma Player	emma.rye@gmail.com	Los Andes, Colombia	C303-316 B
Rye, Emma Player	emma.rye@gmail.com	Los Andes, Colombia	C191-200 B
Rye, Emma Player	emma.rye@gmail.com	Universidad de Los Andes, Colombia	C69-72
Rymarczyk, Jutta	rymarczyk@ph-heidelberg.de	Heidelberg University of Education, Germany	C241-250 B
Rymarczyk, Jutta	rymarczyk@ph-heidelberg.de	Heidelberg University of Education, Germany	C685-696
Rymarczyk, Jutta	rymarczyk@ph-heidelberg.de	Heidelberg University of Education, Germany	REN 17
Sá, Ana Paula dos Santos de	anap.ss88@gmail.com	Universidade Estadual de Campinas (UNICAMP), Brazil	W4
Sabatier, Cecile	sabatier@sfsu.ca	Simon Fraser University, British Columbia, Canada	C17-20
Sabatier, Cecile Nathalie	sabatier@sfsu.ca	SFU, Canada	C345-358 B
Sabota, Barbra	barbrasabota@gmail.com	Universidade Estadual de Goiás, Brazil	C429-430
Sachs, Rafael Salmazi	rafael.sachs@gmail.com	Universidade Estadual de Campinas (UNICAMP), Brazil	W4
Saito, Yukiko	clssy@nus.edu.sg	National University of Singapore, Singapore	C673-684
Saito, Yukiko	clssy@nus.edu.sg	National University of Singapore	REN 4
Saito, Yukiko	clssy@nus.edu.sg	National University of Singapore	REN 4
Sales Hayashi, Renan Kenji	renanhayashi@hotmail.com	Universidade Estadual de Campinas - UNICAMP, Brazil	C142-145
Salgado, Ana Claudia Peters	ana.peters@ufjf.edu.br	Universidade Federal de Juiz de Fora, Brazil	C637-642
Salgado, Ana Cláudia Peters	ana.peters@ufjf.edu.br	Universidade Federal de Juiz de Fora, Brazil	C507-520
Salgado, Ana Claudia Peters	ana.peters@ufjf.edu.br	Universidade Federal de Juiz de Fora, Brazil	C201-210 B
Salies, Tania Gastao	tanias.salies@gmail.com	Universidade do Estado do Rio de Janeiro, Brazil	W20
Salimen, Paola Guimaraens	paola.guimaraens@gmail.com	Universidade Federal do Rio Grande do Sul, Brazil	SIMPC18
Salmazi Sachs, Rafael	rafael.sachs@gmail.com	Universidade Estadual de Campinas, Brazil	C613-618 B
Salö, Linus	linus.salo@biling.su.se	Stockholm University, Sweden	SIMPC14
Salomão, Ana Cristina Biondo	anacbsalomao@yahoo.com.br	UNESP - Faculdade de Ciências e Letras de Araraquara, Brazil	C451-454
Salomão, Ana Cristina Biondo	anacbsalomao@yahoo.com.br	UNESP - Faculdade de Ciências e Letras de Araraquara, Brazil	C359-372 B
Salvi, Ana Ines	ana.salvi@warwick.ac.uk	University of Warwick, United Kingdom	C507-520 B
Salvi, Ana Ines	anainness26@yahoo.com.ar	University of Warwick, UK	REN 6
San Isidro, Xabier	xabiersanisidro@gmail.com	Education Adviser, Spanish Embassy Education Office, Spanish Consulate General, Edinburgh, Scotland	S38
San Mateo Valdehíta, Alicia	asanmateo@flog.uned.es	Universidad Nacional de Educación a Distancia, Spain	C549-562 B
San Mateo, Alicia	asanmateo@flog.uned.es	Universidad Nacional de Educación a Distancia (UNED), Spain	C423-424
Sanches Gervai, Solange Maria	sgervai@uol.com.br	Universidade Paulista, Brasil.	S62

Sanches Gervai, Solange Maria	sgervai@uol.com.br	Universidade Paulista/ PUC-SP Cogae	S62
Sánchez Centeno, Adelina	adelinasc.unrc@gmail.com	Universidad Nacional de Río Cuarto, Argentine Republic	C721-732
Sánchez Hernández, Verónica	veronica.sanchez@correo.buap.mx	Benemérita Universidad Autónoma de Puebla, MEXICO	S90
Sanchez, Hugo Santiago	h.s.sanchez@bath.ac.uk	University of Bath, United Kingdom	C673-684 B
Sanchez, Hugo Santiago	h.s.sanchez@bath.ac.uk	University of Bath, England	C317-330 B
Sandes, Fábio	fnsandes@gmail.com	IFBA, Brazil	W13
Sándor, Ágnes	agnes.sandor@xrce.xerox.com	Xerox Research Centre Europe	S92
Sandor, Agnes	agnes.sandor@xrce.xerox.com	Xerox Research Centre Europe, France	C45-48
Sangue, Douglas Roberto Knupp	dknupp@gmail.com	Universidade Federal do Rio de Janeiro	S46
Sanque, Douglas	dknupp@gmail.com	Universidade Federal do Rio de Janeiro, Brazil	C191-200
Sant'ana, Morena Paula Lemos de	morenapaula.santana@gmail.com	Universidade Federal Fluminense	S94
Santana Flannery, Mérica Regina	merciaf@sas.upenn.edu	The University of Pennsylvania, United States of America	C577-590 B
Santana, Josefina C.	jsantana@up.edu.mx	Universidad Panamericana, Mexico	C655-660
Santclair, Dllubia	dllubiasantclair@gmail.com	Universidade Estadual de Goiás, Brazil	C897-900
Santclair, Dllubia	dllubiasantclair@gmail.com	Universidade Estadual de Goiás, Brazil	C865-866
Santello, Marco	m.santello@leeds.ac.uk	University of Leeds, United Kingdom	C171-180 B
Santiago, Camila	santiago.camila@gmail.com	Universidade Metodista de São Paulo / GP LACE - PUC-SP, Brazil	C201-210
Santos Carvalho, Eliana Márcia	elianacte@gmail.com	Universidade do Estado da Bahia, Brazil	C917-918
Santos Costa, Giselda	giseldacostas@hotmail.com	Instituto Federal do Piauí, Brazil	C849-850
Santos Costa, Giselda dos	giseldacostas@hotmail.com	Instituto Federal do Piauí, Brazil	C479-492 B
Santos Costa, Giselda dos	giseldacostas@hotmail.com	Instituto Federal do Piaú - IFPI, Brasil	C721-732 B
Santos Filho, Ismar Inácio	ismarinacio@yahoo.com.br	Universidade Federal de Alagoas - Ufal-Campus do Sertão, Brazil	C845-846
Santos Junior, Eduardo Castro	eduardo_castro_jr@hotmail.com	UFPA, Brazil	S5
Santos, Áurea Brandão	aurea.santos@ifma.edu.br	IFMA,Brazil	POSTER SESSION
Santos, Claudio Adão dos	prosaverso@hotmail.com	Universidade Federal de São Paulo	S68
Santos, Elaine Maria	elainemaria.ufs@gmail.com	Universidade Federal de Sergipe, Brazil	C231-240
Santos, Elaine Maria	elainemaria.ufs@gmail.com	Universidade Federal de Sergipe, Brazil	C909-912
Santos, Hugo	prof.hugoleo13@gmail.com	Universidade Estadual do Ceará, Brazil	POSTER SESSION
Santos, Jane Beatriz	jbvilarinho@gmail.com	Instituto Federal de Brasília, Brazil, Universidade Federal de Goiás, Brazil	C721-732
Santos, Jovania	jovaniaperinsantos@gmail.com	Centro de Línguas e Interculturalidade - Universidade Federal do Paraná, Brazil	C709-720 B
Santos, Leandra Ines Segnafredo	leandraines@unemat.br	Universidade do Estado de Mato Grosso, Sinop, Brazil	C317-330 B
Santos, Sabrina	saber.lopes.santos@gmail.com	UFRJ, Brasil	S15
Santos, William Soares dos	william_soares@yahoo.it	Federal University of Rio de Janeiro, Brazil	C673-684 B
São Bento Ferreira, Telma de Lurdes	telma.ferreira@corpuslg.org	Corpus Linguistics Research Group (GELC/PUCSP/CNPq), Brazil	C105-110
São Thiago, Elisa Maria	elisa.sthiago@gmail.com	CAPES/MEC, Brazil	S112
Saparas, Marcelo	msaparas@uol.com.br	UFGD, Brazil	C134-137
Sarmento, Simone	simone.sarmento@ufrgs.br	UFRGS, Brazil	S57
Sarmento, Simone	simone.sarmento@ufrgs.br	UFRGS, Brazil	C1-2
Sarmento, Simone	simone.sarmento@ufrgs.br	UFRGS, Brazil	C859-860
Sartin Almeida, Fabíola	fabiolasartin@gmail.com	UFG, Brazil	SIMPC8
Sasajima, Shigeru	sasajima.s@toyoeiwa.ac.jp	Toyo Eiwa University, Japan	C345-358 B
Sasajima, Shigeru	sasajima.s@toyoeiwa.ac.jp	Toyo eiwa university, Japan	C611-612
Sasajima, Shigeru	sasajima.s@toyoeiwa.ac.jp	Toyo Eiwa University, Japan	REN 3
Satar, Muge	muge.satar@boun.edu.tr	Boğaziçi University, Turkey	S16
Sathy Singh, Vindhya	vindhya@squ.edu.om	Sultan Qaboos University, Oman	C130-133
Sato, Masatoshi	masatoshi.sato@unab.cl	Universidad Andres Bello, Chile	C873-874
Saville, Nick	saville.n@cambridgeenglish.org	University of Cambridge, Cambridge English Language Assessment, UK	S10
Saville, Nick	saville.n@cambridgeenglish.org	Cambridge English Language Assessment, UK	S80
Sayer, Peter	peter.sayer@utsa.edu	The University of Texas at San Antonio, USA	SIMPC3
Sayer, Peter	peter.sayer@utsa.edu	University of Texas at San Antonio	REN 17
Scarino, Angela	angela.scarino@unisa.edu.au	University of South Australia, Australia	C73-76

Scarino, Angela	angela.scarino@unisa.edu.au	University of South Australia	REN 4
Schalley, Andrea	andrea@schalley.net, andrea.schalley@kau.se	"Karlstad University, Sweden; Griffith University, Australia"	C142-145
Schalley, Andrea Christiane	andrea.schalley@kau.se	Karlstad University, Sweden	REN 15
Scheiner Gomes Pimenta, Bruna	blsgomes@gmail.com	Universidade Federal do Rio de Janeiro, Brazil	C791-796
Schelletter, Christina	c.schelletter@herts.ac.uk	University of Hertfordshire, United Kingdom	C521-534
Schilling, Lucas Porcello	lucaspschilling@gmail.com	"Pontifícia Universidade Católica do Rio Grande do Sul, Brazil; Hospital São Lucas da PUCRS"	POSTER SESSION
Schissel, Jamie L.	jlschiss@uncg.edu	University of North Carolina at Greensboro, USA	S10
Schissel, Jamie L.	jlschiss@uncg.edu	University of North Carolina at Greensboro, USA	S10
Schlatter, Margarete	margarete.schlatter@gmail.com	Universidade Federal do Rio Grande do Sul, Brazil	S24
Schluter, Anne Ambler	schluteranne@gmail.com	Marmara University, Turkey	C130-133
Schmidt, Clea	clea.schmidt@umanitoba.ca	University of Manitoba, Canada	W15
Schnack, Cristiane Maria	crischnack@yahoo.com.br	UNISINOS	S58
Schnack, Cristiane Maria	crischnack@yahoo.com.br	UNISINOS	S58
Schnack, Cristiane Maria	crischnack@yahoo.com.br	UNISINOS	S58
Schneider, Britta	britta.schneider@vu.edu.au	Victoria University, Australia	C521-534 C
Schneider, Fernanda	fernanda.schneider.001@acad.pucrs.br	"Pontifícia Universidade Católica do Rio Grande do Sul, Brazil; Instituto Federal - IFRS"	POSTER SESSION
Schnitzer, Katja	katja.schnitzer@fhnw.ch	PH FHNW, Germany	W16
Schroeder, Daniela Norci	daniela.norci@ufrgs.br	Universidade Federal do Rio Grande do Sul, Brazil	C817-826
Schroeder, Scott R	schroeder@u.northwestern.edu	Northwestern University, United States of America	W17
Schubert, Cláudio	claudioschubert@terra.com.br	Universidade Luterana do Brasil, Brazil	C913-914
Schultz, Victor Brandão	victor.schultz@yahoo.com	"Colégio Pedro II, Brazil; UFRJ, Brazil"	C289-302 C
Schultz, Victor Brandão	victor.schultz@yahoo.com	"Colégio Pedro II, Brazil; UFRJ, Brazil"	C241-250
Schulz, Lia	lia.schulz@gmail.com	UNILASALLE; UFRGS, Brazil	C85-88
Schumaker, Robert	rob.schumaker@gmail.com	University of Texas at Tyler	S92
Schweikart, Juliana	juliana@unemat-net.br	Universidade do Estado de Mato Grosso, Brazil	C851-852
Schweikart, Juliana	juliana@unemat-net.br	Universidade do Estado de Mato Grosso, Brazil	C847-848
Scibetta, Andrea	scibetta.andrea@gmail.com	University for Foreigners of Siena, Italy	C81-84
Scott, Lyn	lyn_scott@yahoo.com	California State University, United States of America	C747-758 B
Seargeant, Philipp	philip.seargeant@open.ac.uk	Open University, UK	SIMPC13
Segati, Eliane	eliiane_segati@uenp.edu.br	State University of Northern Parana, Brazil	C171-180 B
Seilonen, Marja	marja.a.p.seilonen@jyu.fi	University of Jyväskylä, Finland	REN 8
Selbach, Helena Vitalina	helenaselbach@gmail.com	Universidade Federal de Santa Maria, Brazil	C783-784
Sell, Marileia	morgasell@yahoo.com	UNISINOS	S58
Sell, Marileia	morgasell@yahoo.com	UNISINOS	S58
Sell, Marileia	morgasell@yahoo.com	UNISINOS	S58
Selvi, Ali Fuad	selvi@metu.edu.tr	Middle East Technical University, Northern Cyprus Campus	S20
Seo, Won Chi	clscsw@nus.edu.sg	National University of Singapore	REN 4
Seroussi, Batia	batia.seroussi@gmail.com	Levinsky College, Israel	C13-16
Seskauskienė, Inesa	inesa.seskauskienė@lfif.vu.lt	Vilnius University, Lithuania	C105-110
Severo, Suzan	sueufrgs@gmail.com	Unisinos, Brazil	C625-630
Sevinç,, Yeşim	yesim.sevinc@iin.uio.no	University of Oslo, Norway	REN 15
Shaffer, Ashley Rose	ashaffer@temple.edu	Temple University, United States of America	C867-868
Shchemeleva, Irina	ishemeliova@hse.ru	"National Research University Higher School of Economics, Russian Federation; University of Helsinki, Finland"	C181-190
Shehadeh, Ali	ali.shehadeh@uaeu.ac.ae	UAE University, United Arab Emirates	C685-696 B
Shepherd, Tania	tania.shepherd@gmail.com	Rio State University, Brazil	SIMPC2
Shepherd, Tania Granja	tania.shepherd@gmail.com	Universidade do Estado do Rio de Janeiro, Brazil	W20
Sheridan, Kathleen	k.a.sheridan01@gmail.com	Universidad de los Andes, Colombia	C697-708 B
Shibano, Kohji	shibano@aa.tufs.ac.jp	Tokyo University of Foreign Studies, Japan	C631-636 B
Shibayama, Ayumi	ayu.shiba@gmail.com	Centro de Línguas e Interculturalidade - Universidade Federal do Paraná, Brazil	C709-720 B
Shimada, Kazunari	shimada-k@takasaki-u.ac.jp	Takasaki University of Health and Welfare, Japan	C181-190 B
Shimazumi, Marilisa	marilisa.shimazumi@gmail.com	Faculdade Cultura Inglesa São Paulo, Brazil	C783-784
Shohamy, Elana	elana@post.tau.ac.il	Tel Aviv University	SIMPC9
Shook, Anthony	a-shook@northwestern.edu	Northwestern University, United States of America	W17
Siegel, Joseph Paul	jojo.siegel@gmail.com	Meiji Gakuin University, Japan	C479-492 C
Siegel, Joseph Paul	jojo.siegel@gmail.com	Meiji Gakuin University, Japan	C303-316 B

Siekkinen, Frida	frida.siekkinen@gu.se	University of Gothenburg, Sweden	C915-916
Siever, Christina Margrit	cmkcmk@web.de	University of Zurich, Switzerland	C637-642 B
Signorini, Inês	inesignorini@gmail.com	Universidade Estadual de Campinas, Brasil	SIMPC6
Signorini, Inês	inesignorini@gmail.com	IEL-Unicamp, Brasil	S120
Silva de Oliveira, Ricardo Benevides	ricardobenevides@yahoo.com.br	CEFET/ RJ, Brazil	S54
Silva Dias, Michael Douglas	maicondsilva@hotmail.com	Universidade Estadual do Sudoeste da Bahia - UESB, Brazil	C303-316
Silva Pileggi, Maria Gabriela	pileggimg@gmail.com	UNICAMP	S19
Silva Pileggi, Maria Gabriela	pileggimg@gmail.com	UNICAMP	S19
Silva Souza, Ana Lúcia	analusilvasouza@uol.com.br	Universidade Federal da Bahia	SIMPC15
Silva Souza, Ana Lucia	analusilvasouza@uol.com.br	UFBA	SIMPC15
Silva, Adriano Clayton da	drianovsk@gmail.com	Instituto de Estudos da Linguagem - Unicamp, Brazil	C134-137
Silva, Ana Ligia Barbosa de Carvalho e Silva	analigiasilva@hotmail.com	Unicamp, Brazil	C57-60
Silva, Daíne	daine.cavalcanti@gmail.com	Centro Universitário Internacional - UNINTER, Brazil	C105-110
Silva, Daniel	dnsfortal@gmail.com	UNIRIO	S55
Silva, Daniel	dnsfortal@gmail.com	UNIRIO	S55
Silva, Daniel	dnsfortal@gmail.com	UFRJ	S89
Silva, Daniel	dnsfortal@gmail.com	UFRJ	S89
Silva, Daniela	daniela.conceicaodasilva@utsa.edu	University of Texas at San Antonio, United States of America	C649-654
Silva, Eliane Pereira Domingues da	eliane-pds@hotmail.com	Universidade Federal de São Paulo	S68
Silva, Gisele	gisele2604@hotmail.com	Universidade Federal do Paraná, Brazil	C265-274
Silva, Irene Izilda da	irisgirafa@gmail.com	SEESP, Terramar Educacional	C535-548
Silva, Josibel Rodrigues	jubileu82@gmail.com	Instituto Federal de Educação, Ciência e Tecnologia do Amazonas, Brazil	C451-454
Silva, Josibel Rodrigues	jubileu82@gmail.com	Instituto Federal de Educação, Ciência e Tecnologia do Amazonas, Brazil	POSTER SESSION
Silva, Lauro	lauro_sterner@hotmail.com	Universidade Federal de Uberlândia, Brazil	C619-624
Silva, Lauro Luiz Pereira	lauro_sterner@hotmail.com	UNIVERSIDADE FEDERAL DE UBERLÂNDIA, Brazil	C57-60
Silva, Luciana de Oliveira	luciana.fale@gmail.com	Universidade Federal de Minas Gerais, Brazil	C535-548 C
Silva, Luciano Franco da	luciano.franco@gmail.com	Universidade Estadual "Júlio de Mesquita Filho", Brazil	C373-386 B
Silva, Luiza	msluiza@hotmail.com	Universidade Federal do Rio Grande - FURG, Brazil	C925-928
Silva, Maristela	mbs_991@hotmail.com	"Universidade do Estado do Amazonas, Brazil; University of Nottingham, UK"	C619-624 B
Silva, Naíara	naiarasiqueirasilva@gmail.com	UNICAMP, Brazil	C345-358
Silva, Noadia Iris	noadiairis@gmail.com	Universidade Federal de Pernambuco, Brazil	C855-856
Silva, Renato Caixeta da	rencaixe@yahoo.com.br	Centro Federal de Educação Tecnológica de Minas Gerais	C791-796
Silva, Samara Oliveira	mara_oliveira_09@hotmail.com	Universidade do Estado da Bahia - UNEB/Campus X, Brazil	C146-149
Silva, Sandro	vitha75@gmail.com	Unifesp, Brasil	S40
Silva, Suelene Vaz da	suelenevaz@yahoo.com.br	Instituto Federal de Educação, Ciência e Tecnologia de Goiás, Brasil	C709-720
Silva, Valdir	ollule4@yahoo.com	Universidade do Estado de Mato Grosso, Brazil	C709-720
Silva, Wagner Rodrigues	wagnerrodriguesilva@gmail.com	Universidade Federal do Tocantins - UFT, Brazil	C479-492 B
Silveira Botelho, Laura	laurabot@hotmail.com	Universidade Federal de Juiz de Fora, Brazil	C643-648 B
Silveira, Rosane	rosanesilveira@hotmail.com	Federal University of Santa Catarina (UFSC) / CNPq, Brazil	S39
Silveira, Rosane	rosanesilveira@hotmail.com	Universidade Federal de Santa Catarina - Brazil	S17
Silvestre, Viviane Pires Viana	vivianepvs@gmail.com	Universidade Estadual de Goiás, Brazil	C493-506 B
Sim, Margaret	msims7@une.edu.au	University of New England, Australia	REN 15
Simões Calvo, Luciana Cabrini	cabrinisimoes@gmail.com	Universidade Estadual de Maringá, Brazil	C619-624 B
Simões, Luciene	luciene.simoes3@gmail.com	Universidade Federal do Rio Grande do Sul, Brazil	C591-604
Sinclair, Nathalie	nathsinc@sfsu.ca	SFU, Canada	C345-358 B
Sindoni, Maria Grazia	mgsindoni@unime.it	University of Messina	SIMPC13
Siqueira, Domingos Sávio Pimentel	savio_siqueira@hotmail.com	, Federal University of Bahia, Brazil	S38
Siqueira, Elis	elisnns@gmail.com	Universidade Estadual de Campinas, Brazil	C839-840
Siqueira, Savio	savio_siqueira@hotmail.com	Bahia Federal University, Salvador, Brazil	REN 13
Sisla, Heloisa	heloisasisla@gmail.com	Universidade Federal de São Carlos, Brazil	C317-330
Sit, Helena Hing Wa	helena.sit@newcastle.edu.au	The University of Newcastle, Australia	C841-842
Sit, Helena Hing Wa	helena.sit@newcastle.edu.au, helena.sit@newcastle.edu.au	The University of Newcastle, Australia	S85

Sitman, Rosalie	rsitman@post.tau.ac.il	Tel Aviv University, Israel	C3-4
Sito, Luanda	luandasito@gmail.com	Universidad de Antioquia	S103
Siziba, Liqhwa Patience	liqhwas@gmail.com	North West University , South Africa	C345-358
Siziba, Liqhwa Patience	liqhwas@gmail.com	North West University South Africa, South Africa	C747-758 B
Slade, Diana	diana.slade@me.com	University of Technology Sydney, Australia	C759-770 B
Slembrouck, Stef	stef.slembrouck@ugent.be	Ghent University, Belgium	S10
Slimani-Rolls, Assia	rollsa@regents.ac.uk	Regent's University London, UK	S64
Smirdale, Anderson Dick	and.dick@gmail.com	Pontifícia Universidade Católica do Rio Grande do Sul, Brazil	POSTER SESSION
Smith, Karen	k.smith27@herts.ac.uk	University of Hertfordshire, United Kingdom	C889-890
Smith, Richard	r.c.smith@warwick.ac.uk	University of Warwick, UK	REN 2
Smth, Richard	r.c.smith@warwick.ac.uk	University of Warwick	REN 2
Soares Reis Franco, Raquel Aparecida	rasoreis@hotmail.com	IFMG	S110
Soares, Claudia Vivien Carvalho de Oliveira	claudiavivien@uol.com.br	Universidade Estadual do Sudoeste da Bahia	C479-492
Soares, Débora Racy Soares	debora_racy@yahoo.com.br	Universidade Federal de Lavras (UFLA), Brazil	C535-548 B
Soares, Débora Racy Soares	debora_racy@yahoo.com.br	Universidade Federal de Lavras (UFLA), Brazil	C709-720 B
Soares, Mariana Schuchter	marischuchter@yahoo.com.br	Universidade Federal de Juiz de Fora, Brazil	C201-210 B
Soares, Noémia	noemiasoares8@gmail.com	UNIVERSIDADE FEDERAL DE SANTA CATARINA, Brazil	C493-506 B
Soares, Rita de Cassia	rita.csoares@yahoo.com.br	Secretaria Municipal de Educação do Rio de Janeiro, Brazil	POSTER SESSION
Sobane, Konosoang	ksobane@hsrc.ac.za	Human Sciences Research Council, South Africa	C211-220
Sokolovska, Zorana	zorana.sokolovska@unifr.ch	Université de Fribourg/ Université de Strasbourg /	S4
Sól, Vanderlice	vanderlicesol@yahoo.com.br	Instituto Federal Minas Gerais - Campus Ouro Preto, Brazil	C673-684
Soler Gallego, Silvia	ssoler@colostate.edu	Colorado State University, United States of America	C787-788
Somers, Thomas	thomas.somers@uam.es	Universidad Autónoma de Madrid, Spain	REN 3
Someya, Yasumasa	someya@someya-net.com	Kansai University, Japan	C709-720 B
Sorjonen, Marja-Leena	marja-leena.sorjonen@helsinki.fi	University of Helsinki, Finnish Language	SIMPC1
Soto, Carlos	csoto@connect.hku.hk	The University of Hong Kong	SIMPC10
Sousa, Adriano	adrianoalcos@hotmail.com	UFPI, Brazil	C395-398
Sousa, Francisca de Fátima de Lima	garlheiras@hotmail.com	Instituto Federal do Piauí, Brazil	C479-492 B
Sousa, Francisca de Fátima de lima	garlheiras@hotmail.com	Instituto Federal do Piauí, Brazil	C849-850
Sousa, Karen Dias de	karen_kido@hotmail.com	Universidade Estadual de Campinas, Brazil	C261-264
Sousa-Silva, Rui	r.sousa-silva@forensis.pt	Uni do Porto, Portugal	SIMPC16
Souza Ramos, Paulo Roberto	pauloroberto.souzaramos@gmail.com	Universidade Federal do Rio Grande do Sul, Brazil	C359-372 C
Souza, Ana Cláudia	anacs3@gmail.com	Universidade Federal de Santa Catarina, Brazil	C317-330 C
Souza, Ana Claudia	acs3@gmail.com	Universidade Federal de Santa Catarina	S42
Souza, Andréa	andreassouza@yahoo.com.br	Pontifícia Universidade Católica de São Paulo, Brazil	POSTER SESSION
Souza, Carla Cristina	wscarla@outlook.com	PUC-Rio, Brazil; IFRJ, Brazil	C909-912
Souza, Carolina Apolinário de	carolinaapolinario@hotmail.com	The British School, Brazil	S54
Souza, Jaqueline Gomes de	jaque_gomex@hotmail.com	Universidade Federal de São Paulo	S68
Souza, Jonathas	jonathas.federal@gmail.com	Universidade do Estado do Amazonas, Brazil	C97-102
Souza, Joseane	joseanedesouzabr@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S37
Souza, Joseane	joseanedesouzabr@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S37
Souza, Joseane de	joseanedesouzabr@gmail.com	Universidade do Vale do Rio dos Sinos, Brazil	S66
Souza, Liz Sandra Souza e	lizsouza30@gmail.com	Universidade Estadual de Feira de Santana,Brazil; Pós-Graduação em Língua e Cultura (UFBA) Brazil	C493-506 B
Souza, Márcia	marcia-mars@hotmail.com	Universidade Federal de Alagoas, Brazil	C455-458
Souza, Marco Aurelio	marcoaurelio.professor@yahoo.com.br	Pontifícia Universidade Católica do Rio de Janeiro, Brazil	C837-838
Souza, Marco Aurelio	marcoaurelio.professor@yahoo.com.br	Pontifícia Universidade Católica do Rio de Janeiro, Brazil	POSTER SESSION
Souza, Marlene de Almeida Augusto de	marlenesouza04@yahoo.com.br	Universidade Federal de Sergipe, Brazil	C673-684 B
Souza, Monica da Costa Monteiro de	monicacmsouza@globo.com	IFRJ, Brazil	C373-386 B
Spada, Nina	nina.spada@utoronto.ca	University of Toronto, CA	REN 7
Spasiani, Monique Vanzo	moniquespasiani@gmail.com	Universidade Federal de São Carlos (UFSCar), Brazil	C231-240
Spector-Cohen, Elana	espector@inter.net.il	Tel Aviv University, Israel	C3-4

Spiliotopoulos, Valia	vspiliot@sfu.ca	Simon Fraser University, Vancouver, Canada	S41
Spotti, Massimiliano	m.spotti@uvt.nl	Babylon – Centre for the Study of Superdiversity, Tilburg University, The Netherlands	SIMPC10
Sprenger, Terezinha Maria	terezinha.sprenger@gmail.com	Universidade Federal de São Paulo, Brazil	REN 6
St John, Oliver-John	oliver.st-john@oru.se	Örebro University, Sweden	C521-534 B
Stahl Zilles, Ana Maria	amzilles@gmail.com	Universidade do Vale do Rio dos Sinos -UNISINOS, Brasil	C835-836
Stamenkovic, Nevena	nevena.stamenkovic@gcsc.uni-giessen.de	"International Graduate Centre for the Study of Culture (GCSC), Germany; Justus Liebig University Giessen, Germany"	C441-442
Stanojevic, Mateusz Milan	mateusz-milan.stanojevic@kc.t-com.hr	University of Zagreb, Croatia	S79
Starfield, Sue	s.starfield@unsw.edu.au	UNSW, Australia	C877-878
Starks, Donna	d.starks@latrobe.edu.au	La Trobe University, Australia	C191-200 B
Starosky, Priscila	priscilastarosky@id.uff.br, priscilastarosky@yahoo.com.br	Universidade Federal Fluminense - UFF, Brasil	S63
Starosky, Priscila	priscilastarosky@id.uff.br, priscilastarosky@yahoo.com.br	Universidade Federal Fluminense - UFF, Brasil	S63
Starosky, Priscila	priscilastarosky@id.uff.br, priscilastarosky@yahoo.com.br	Universidade Federal Fluminense - UFF, Brasil	S63
Stavans, Anat	stavansa@beitberl.ac.il	Beit Berl College, Israel	POSTER SESSION
Stavans, Anat	stavansa@beitberl.ac.il	Beit Berl College, Israel	C13-16
Steffen, Patrick	psteffen@byu.edu	Brigham Young University, US	REN 16
Stegu, Martin	martin.stegu@wu.ac.at	WU Vienna, Austria	REN 11
Stegu, Martin	martin.stegu@wu.ac.at	WU Vienna, Austria	REN 11
Stein, Fabíola	fabiola_stein@hotmail.com	Universidade Federal do Rio Grande do Sul, Brazil	SIMPC18
Sterzuk, Andrea	russell.fayant@uregina.ca	University of Regina	REN 9
Stickler, Ursula	ursula.stickler@open.ac.uk	The Open University, United Kingdom	C785-786
Stickler, Ursula	u.stickler@open.ac.uk	The Open University, UK	S79
Stille, Saskia	svanvieg@sfu.ca	Simon Fraser University, Vancouver, Canada	S41
Street, Brian	bvstreet@gmail.com	King's College, London, UK	SIMPC12
Street, Brian	bvstreet@gmail.com	King's College, London, UK	SIMPC12
Stroud, Christopher	cstroud@uwc.ac.za	University of the Western Cape	SIMPC9
Stroud, Christopher	stroud@uwc.ac.za	Center for Applied Linguistics, United States of America	C3-4
Stroud, Christopher	cstroud@uwc.ac.za	University of Western Cape	REN 9
Strzykala, Jenna	jenna.strzykala@uni-koeln.de	University of Cologne	S96
Sturm, Luciane	lusturm@upf.br	Universidade de Passo Fundo, Brazil	C605-606
Suárez Vilagran, María del Mar	mmsuarez@ub.edu	Universitat de Barcelona, Spain	C359-372
Suárez Vilagran, María del Mar	mmsuarez@ub.edu	Universitat de Barcelona, Spain	C97-102
Succi, Simone Cristina	simone_succi@hotmail.com	PUC - SP, Brazil	C479-492
Sultana, Shaila	shaila.sultana@alumni.uts.edu.au	Department of English Language, Institute of Modern Languages, University of Dhaka, Bangladesh, People's Republic of	C77-80
Sultana, Shaila	shaila.sultana@alumni.uts.edu.au	Dhaka University	SIMPC13
Suni, Minna	minna.suni@jyu.fi	University of Jyväskylä, Finland	REN 8
Suni, Minna	minna.suni@jyu.fi	University of Jyväskylä, Finland	REN 8
Sunyol, Andrea	andreasunyol@gmail.com	Universitat Autònoma de Barcelona	S4
Suviniitty, Jaana	jaana.suviniitty@aalto.fi	Aalto University, Finland	C637-642 B
Suvorov, Ruslan	rsuvorov@hawaii.edu	University of Hawaii at Manoa, United States of America	C154-158
Suzuki, Elli	ellisuz@gmail.com	Université de Bordeaux 3	REN 4
Suzuki, Maria Emiko	emiko@unicamp.br	Universidade Estadual de Campinas, Brazil	S24
Suzuki, Natsuyo	nayo@ab.auone-net.jp	Waseda University, Japan	C359-372 C
Svensson, Anette	anette.svensson@ju.se	Jönköping University, Sweden	C817-826
Szpak, Karina Sarto	kszpk@ufmg.br	UFMG, Brazil	SIMPC11
Szundy, Paula	ptszundy@gmail.com	Universidade Federal do Rio de Janeiro, Brasil	SIMPC6
Szundy, Paula	ptszundy@gmail.com	Universidade Federal do Rio de Janeiro, Brazil	C771-782 B
Szundy, Paula Tatianne Carrera	ptszundy@gmail.com	Universidade Federal do Rio de Janeiro, Brasil	SIMPC6
T. Davila, Liv	livtd@illinois.edu	University of Illinois at Urbana-Champaign (USA), United States of America	C115-119
T. Davila, Liv	livtd@illinois.edu	University of Illinois at Urbana-Champaign (USA), United States of America	C839-840
Tadic, Nadja	nt2315@tc.columbia.edu	Teachers College, United States of America	C331-344
Tagata, William	wtagata@gmail.com	Universidade Federal de Uberlândia, Brazil	C817-826
Tagg, Caroline	caroline.tagg@open.ac.uk	Open University, UK	SIMPC13

Takaki, Nara Hiroko	narahi08@gmail.com	Universidade Federal de Mato Grosso do Sul, Brazil	C61-64
Takam, Aurelie	aurelie.takam@utoronto.ca	University of Toronto, Canada	C159-162
Tanaca, Jozelia Jane Corrente	jozeliatanaca@gmail.com	Universidade Estadual de Londrina, Brazil	C493-506 B
Tantos, Alexandros	atantos@gmail.com	Aristotle University of Thessaloniki	S71
Tapia, Esther	ugandita9@gmail.com	Centro de Investigacion y Estudios Avanzados del IPN; México	S70
Taraghi Gashti, Mohsen	m.taraghi@yahoo.com	University of Tehran, Iran, Islamic Republic of	C661-666 B
Tarnanen, Mirja	mirja.tarnanen@jyu.fi	University of Jyväskylä, Finland	S96
Tassinari, Maria Giovanna	giovanna.tassinari@fu-berlin.de	Freie Universität Berlin, Germany	S51
Tassinari, Maria Giovanna	giovanna.tassinari@fu-berlin.de	Freie Universität Berlin, Germany	S51
Tassinari, Maria Giovanna	tassinar@zedat.fu-berlin.de	Freie Universität Berlin, Germany	SIMPC5
Tavares, Eliane	elianetbm@gmail.com	Centro Federal de Educação Tecnológica de Minas Gerais - CEFET-MG, Brazil	C909-912
Tavares, Eliane	elianetbm@gmail.com	Centro Federal de Educação Tecnológica de Minas Gerais, Brazil	C359-372 B
Tavares, Maria da Gloria	loboguara123@gmail.com	UFC	S17
Tavares, Maria da Gloria	loboguara123@gmail.com	Universidade Federal do Ceará - Brazil	S17
Taylor, Shelley K.	tayshelley@gmail.com	Western University	REN19
Taylor, Shelley K.	taylor@uwo.ca, tayshelley@gmail.com	Western University, Canada	REN19
Teixeira da Silva, Vera Lúcia	vteixeiradasilva@gmail.com	UERJ, Brazil	S76
Tejada, Martha-Isabel	mi.tejada10@uniandes.edu.co	Universidad de los Andes, Colombia	C655-660 B
Tejada, Martha-Isabel	isabel.tejada.sanchez@gmail.com	Universidad de los Andes, Colombia	C697-708 B
Teleghin, L.A.	ia450@mail.ru	Moscow Region State University, Russian Federation	POSTER SESSION
Telles Ribeiro, Branca	ribeiro.branca@gmail.com	Lesley University, Boston, USA	SIMPC17
Temoltzin, Maria Leticia	letytemoltzin@hotmail.com	Benemérita Universidad Autónoma de Puebla, Mexico	C154-158
Teoh, Hee San	heesan.teoh@sccl.sg	"Singapore Centre For Chinese Language, Nanyang Technological University, Singapore; Ministry of Education, Singapore"	C521-534 B
Tergujeff, Elina	elina.tergjeff@jyu.fi	University of Jyväskylä, Finland	C345-358 B
Tessaro, Bruna	btessaro@icloud.com	"Pontifícia Universidade Católica do Rio Grande do Sul, Brazil; Conselho Nacional de Pesquisa CNPQ"	POSTER SESSION
Theodórsdóttir, Guðrún	gt@hi.is	University of Iceland, Iceland	S28
Thomas, Nathan	nathanthomas704@gmail.com	King Mongkut's University of Technology Thonburi	C171-180
Thompson, Amy	athompson@usf.edu	University of South Florida, USA	S33
Thorne, Steven L.	tevenlthorne@gmail.com	Portland State University, USA	S28
Tian, Yan	maggie-tian2008@163.com	Minzu University of China, China, People's Republic of	C231-240 B
Tilio, Rogério	rogeriotilio@letras.ufrj.br	Universidade Federal do Rio de Janeiro, Brazil	SIMPC19
Tilio, Rogério	rogeriotilio@letras.ufrj.br	Universidade Federal do Rio de Janeiro, Brazil	SIMPC19
ToBeConfirmed, ToBeConfirmed	jannis.androutopoulos@uni-hamburg.de	ToBeConfirmed	SIMPC13
Tojo, Kazuko	tojo@wilmina.ac.jp	Osaka Jogakuin University, Japan	C181-190 B
Tolosa, Constanza	c.tolosa@auckland.ac.nz	University of Auckland, New Zealand	C783-784
Tomé, Cristinne Leus	cristinne@unemat-net.br	Universidade do Estado de Mato Grosso, Brazil	C847-848
Tomei, Jared	zhengd@hawaii.edu	University of Hawaii, Manoa, USA	REN 14
Tomita, Yasuyo	yatomita@gmail.com	University of Toronto, CA	REN 7
Tomitch, Lêda Maria Braga	ledatomitch@gmail.com	UFSC - Florianópolis, Brazil	C447-450
Tonelli, Fernanda	fertonelli@gmail.com	"FCLAr/Unesp, Brazil; IFSP, Brazil"	C817-826 B
Tonelli, Juliana	teacherjuliana@uol.com.br	UEL, Brazil	SIMPC8
Toohey, Kelleen Ann	toohey@sfsu.ca	Simon Fraser University, Canada	C441-442
Torquato, Clóriss	clorisporto@gmail.com	Universidade Federal de Curitiba, Brazil	C613-618
Torregrossa, Jacopo	jacopo.torregrossa@uni-hamburg.de	University of Hamburg	S71
Torregrossa, Jacopo	jacopo.torregrossa@uni-hamburg.de	University of Hamburg	S71
Torregrossa, Jacopo	jacopo.torregrossa@uni-hamburg.de	University of Hamburg	S71
Torres dos Santos, Danúzia	danusia@letras.ufrj.br, dandants@gmail.com	UFRJ, Brazil	C9-12
Torres, Ana Cecília da Gama	anagamatorres@gmail.com	IFSC- Instituto Federal de Educação Ciência e Tecnologia-SC, Brazil	C637-642 B
Torretta, Nicholas	nicholas.torretta@ii.se	Interactive Institute, Swedish ICT, Sweden	S28
Tosatti, Natália Moreira	nataliatosatti@yahoo.com.br	Centro Federal de Educação Tecnológica de Minas Gerais, Brazil	C171-180
Toth, Jeanette	jeanette.toth@isd.su.se	Stockholm University, Sweden	REN 17
Toth, Paul David	ptoth@temple.edu	Temple University, United States of America	C591-604
Toth, Paul David	ptoth@temple.edu	Temple University, United States of America	C661-666

Toyoura, Amanda Renee	a.toyoura@griffith.edu.au	Griffith University, Australia	C171-180 B
Trigo Veiga, Alexandre	alexandretrigoveiga@gmail.com	São Paulo Catholic University (PUC-SP), Brazil	S67
Truscott de Mejía, Anne-Marie	atruscot@uniandes.edu.co	Universidad de los Andes, Colombia	C201-210 B
Truscott de Mejía, Anne-Marie	atruscot@uniandes.edu.co	Universidad de los Andes, Colombia	REN19
Tsai, Chin-Chung	cctsai@mail.ntust.edu.tw	National Taiwan University of Science and Technology, Taiwan	C331-344 C
Tsai, Pei-Shu	ps1@cc.ncue.edu.tw	National Changhua University of Education, Taiwan	C142-145
Tsimpli, Ianthi	imt20@cam.ac.uk	University of Cambridge	S71
Tsimpli, Ianthi	imt20@cam.ac.uk	University of Cambridge, UK	SIMPC4
Tsimpli, Ianthi Maria	imt20@cam.ac.uk	University of Cambridge	S71
Tsimpli, Ianthi Maria	imt20@cam.ac.uk	University of Cambridge	SIMPC4
Tsuchihira, Taiko	t-tsuchihira@nifty.com	Seitoku University, Japan	C89-94
Tullio, Cláudia Maris	claudiatullio31@yahoo.com.br	UNICENTRO, Brazil	C345-358
Turetken, Jessica	turtkej@mcmaster.ca	McMaster University, Canada	C41-44
Turolo-Silva, Andreia	andreia.turolo@hotmail.com	Federal University of Ceara, Brazil	C881-882
Turolo-Silva, Andreia	andreia.turolo@hotmail.com	Federal University of Ceara, Brazil	C847-848
Tyler, Jo	jtyler@umw.edu	University of Mary Washington, United States of America	C85-88
Tyler, Robyn	robynlytyler@gmail.com	University of Cape Town, South Africa	S113
Tzakosta, Marina	martzak74@gmail.com	University of Crete, Greece	C317-330 B
Tzakosta, Marina	martzak74@gmail.com	University of Crete, Greece	C549-562 B
Uddling, Jenny	jenny.uddling@isd.su.se	Stockholm University, Sweden	C747-758
Uflacker, Cristina	cristinamarquesuflacker@gmail.com	UFRJ	S97
Uliana, Jéssica	jessica.esgoti@etec.sp.gov.br	Universidade Estadual Paulista "Júlio de Mesquita Filho" - UNESP, Brazil	C103-104
Uphoff, Dörthe	dorthe@usp.br	Universidade de São Paulo, Brazil	C29-32
Uribe, Cristina	uriбе.cristina@gmail.com	Université du Québec à Montréal, Canada	C591-604 B
Usma, Jaime	jaime.usma@udea.edu.co	Universidad de Antioquia, Colombia	SIMPC5
V. R. Scaramucci, Matilde	matilde@unicamp.br	Instituto de Estudos da Linguagem / UNICAMP	S100
Valeo, Antonella	antvaleo@yorku.ca	York University, Canada	C395-398
Valeo, Antonella	antvaleo@yorku.ca	York University, Canada	C171-180
Valério, Kátia Modesto	katiamv@id.uff.br	Universidade Federal Fluminense	S94
Valim de Melo, Glenda Cristina	glendamelo09@gmail.com	Universidade Federal do Estado do Rio de Janeiro	SIMPC15
Valim de Melo, Glenda Cristina	glendamelo09@gmail.com	UNIRIO	SIMPC15
Valle Zapata, Liliana Beatriz	lilianavallezapata@yahoo.com	Universidad de Córdoba, Colombia	POSTER SESSION
Valsechi, Marília	curadovalsechi@uol.com.br	Unicamp	S103
Van Avermaet, Piet	piet.vanavermaet@ugent.be	Ghent University, Belgium	S10
Van der Merwe, Chanel	chanelvander@gmail.com	"University of the Western Cape, South Africa; Human Sciences Research Council, South Africa"	C211-220 B
Van der Merwe, Chanel	cvcvandermerwe@hsrc.ac.za	Human Sciences Research Council, South Africa	C211-220
van der Walt, Christa	cvdwalt@sun.ac.za	University of Stellenbosch, South Africa	C345-358 C
Van Viegen Stille, Saskia	svanvieg@sfu.ca	Simon Fraser University, Canada	S30
Van Viegen Stille, Saskia	svanvieg@sfu.ca	Simon Fraser University, Canada	S30
Van Viegen Stille, Saskia	svanvieg@sfu.ca	Simon Fraser University, Canada	REN19
Vanek, Norbert	norbert.vanek@york.ac.uk	University of York, United Kingdom	C289-302
Vanin, Aline	alinevanin@ufcspa.edu.br	UFCSPA, Brazil	C85-88
Vanrell, Maria del Mar	mariadelmarvanrell.b@gmail.com	The Open University, United Kingdom	C577-590
Varol, Orhan	orhan_van@hotmail.com	Yuzuncu Yıl University of Van, Turkey	C201-210 B
Vasconcelos Almeida, Patricia	almeidaufa@gmail.com	Universidade Federal de Lavras, Brazil	C41-44
Vasconcelos Lopes, Claudia Maria	clmlopes13@gmail.com	CEFET RJ, Brazil	C919-920
Vasylets, Lena	vasylets@ub.edu	University of Barcelona, E	REN 7
Vasylets, Olena	vasylets@ub.edu	University of Barcelona, Spain	C709-720 B
Vaughan, Jill	jillmvaughan@gmail.com	Norwegian University of Science and Technology, Trondheim	S78
Vedder, Ineke	i.vedder@uva.nl	University of Amsterdam, Netherlands	REN 7
Vedder, Ineke	i.vedder@uva.nl	University of Amsterdam, NL	REN 7
Veiga, Alexandre Trigo	alexandretrigoveiga@gmail.com	São Paulo Catholic University (PUC-SP)	C883-884
Veillard, Laurent	laurent.veillard@ens-lyon.fr	"laboratoire ICAR (UMR 5191 - CNRS, ENSL, université Lyon 2) (France); LabEx Aslan (université de Lyon); Université Lyon 2"	C122-125
Weirano Pinto, Marcia	weirano@corpuslg.org	São Paulo Catholic University, Brazil	S8

Veirano Pinto, Marcia	veirano@corpuslg.org, veirano@me.com	São Paulo Catholic University, Brazil	S53
Veirano Pinto, Marcia	veirano@corpuslg.org, veirano@me.com	São Paulo Catholic University, Brazil	S53
Veronesi, Daniela	daniela.veronesi@unibz.it	Free University of Bozen-Bolzano, Italy	C759-770
Verspoor, Marjolijn	m.h.verspoor@rug.nl	University of Groningen	REN 7
Vetromille-Castro, Rafael	vetromillecastro@gmail.com	UFPEL, Brazil	S57
Vetromille-Castro, Rafael	vetromillecastro@gmail.com	"Universidade Federal de Pelotas (UFPEL), Brazil; Laboratório Multimídia de Pesquisas em Estudos da Linguagem e Literatura (LAMPELL), Brazil"	C389-392
Vetromille-Castro, Rafael	vetromillecastro@gmail.com	Universidade Federal de Pelotas, Brazil	SIMPC19
Vial, Ana Paula Seixas	anapvial@gmail.com	Universidade Federal do Rio Grande do Sul, Brazil	C389-392
Vian Jr, Orlando	orlandovianjr@gmail.com	Universidade Federal de São Paulo/CNPq, Brazil	C57-60
Viana, Nelson	nlsviana@gmail.com	Universidade Federal de São Carlos, Brazil	C921-924
Viana, Vander	vander.viana@stir.ac.uk	University of Stirling, United Kingdom	C631-636 B
Vianini, Carolina	cvalima@gmail.com	UFSJ	S102
Vicente, Jacqueline	jacqueline.vicente@ifrj.edu.br	"Instituto Federal de Educação, Ciência e Tecnologia do Rio de Janeiro, Brazil; Universidade Federal do Rio de Janeiro, Brazil"	C734-746 B
Vida, Manuela	mvida@uni-koein.de	University of Cologne, Germany	C771-782 B
Viegas, Maiara	maiatarv@gmail.com	Universidade Federal do Rio Grande do Sul, Brazil	C73-76
Vieira Resende, Simone	simonevi@corpuslg.org	São Paulo Catholic University (PUC-SP), Brazil	S67
Vieira, André	agvieira2010@gmail.com	Universidade Luterana do Brasil, Brazil	C913-914
Vieira, Daniela Aparecida	daniela.apvieira@usp.br	Universidade de São Paulo, Brazil	C231-240
Vieira, Daniela da Silva	daniela.vieira40@yahoo.com.br	UFRJ- Universidade Federal do Rio de Janeiro, Brazil	C65-68
Vieira, Flávia	flavia.vieira@uminho.pt	University of Minho - Portugal	C33-36
Vieira, Kate	kevieira@wisc.edu	University of Wisconsin-Madison, United States	S48
Vieira, Mauriceia Silva de Paula	mauriceia@dch.ufla.br	Universidade Federal de Lavras, Brazil	C97-102
Vigouroux, Cécile	cvigourou@sfsu.ca	Simon Fraser University, Canada	S43
Vilkiene, Loreta	loreta.vilkiene@ffvu.lt	Vilnius University, Lithuania	C201-210
Villar Luna, Luciana Rodrigues	lucianavillar11@gmail.com	Universidade Federal do Rio de Janeiro, Brazil	POSTER SESSION
Villasana Mercado, Irma Guadalupe	citlatzintli@hotmail.com	Centro de Actualización del Magisterio, Mexico.	C805-812
Vinall, Kimberly	vinallkimberly@fhda.edu	De Anza College, United States of America	W2
Vladimirou, Dimitra	d.vladimirou@gold.ac.uk	University of Nottingham, UK	REN 1
Vodicka, Goran	gvodicka1@sheffield.ac.uk	University of Sheffield, United Kingdom	C507-520
Vogl, Ulrike	ulrike.vogl@univie.ac.at	University of Vienna, Austria	C649-654 B
von Blanckenburg, Max	max.vonblanckenburg@lmu.de	Munich University (LMU), Germany	C673-684 B
von Blanckenburg, Max	max.vonblanckenburg@lmu.de	Munich University (LMU), Germany	W3
Vyatkina, Nina	vyatkina@ku.edu	University of Kansas, United States of America	C549-562 B
Vyatkina, Nina	vyatkina@ku.edu	University of Kansas	REN 7
Wagner, Johannes	jwa@sdu.dk	University of Southern Denmark, Denmark	S28
Wagner, Johannes	jwa@sdu.dk	University of Southern Denmark, Department of Design and Communication	SIMPC1
Wagner, Jonas	jonas.wagner@uni-hamburg.de	Universität Hamburg, Germany	C747-758
Wagner, Jonas	jonas.wagner@uni-hamburg.de	University of Hamburg, Germany	C181-190
Waldmann, Christian	christian.waldmann@umu.se, christian.waldmann@lnu.se	Umeå University, Sweden	C13-16
Wanderley, Marta Maria Silva de Faria	fariamar@gmail.com	PONTIFICIA UNIVERSIDADE CATÓLICA DE SÃO PAULO - PUC-SP, Brazil	C201-210
Wang, Lixun	lixun@ied.edu.hk, lixun@eduhk.hk	The Hong Kong Institute of Education, Hong Kong S.A.R. (China)	C251-260
Wang, Tianyi	tw403@cam.ac.uk	University of Cambridge, United Kingdom	C37-40
Wang, Yin	yiw@email.arizona.edu	University of Arizona, US	REN 16
Wang, Yu	wangyu@suda.edu.cn	Soochow University, China, People's Republic of	C591-604 C
Wang, Zhiwei	wang_zhiwei@moe.gov.sg	Ministry of Education, Singapore	C521-534 B
Ware, Paige	pware@mail.smu.edu	Southern Methodist University, USA	S16
Warnecke, Sylvie	sylvia.warnecke@open.ac.uk	The Open University, UK	S16
Warren, Anne Reath	anne.reath.warren@isd.su.se	Stockholm University, Sweden	REN 15
Watzinger-Tharp, Johanna	j.tharp@utah.edu	University of Utah, United States of America	C479-492 B
Wei, Li	li.wei@ucl.ac.uk	UCL Institute of Education, United Kingdom	SIMPC10
Weinberg, Linda	linda@braude.ac.il	Ort Braude College	C3-4
Weiss, Denise Barros	dbweiss@uol.com.br	UFJF/IF-Sudeste-MG, Brazil	C103-104

Welp, Anamaria	anamaria.welp@ufrgs.br	Universidade Federal do Rio Grande do Sul, Brazil	S94
Welp, Anamaria	anamaria.welp@ufrgs.br	Universidade Federal do Rio Grande do Sul, Brazil	S94
Wen, Qiufang	wenqiufang@bfsu.edu.cn	National Research Centre for Foreign Language Education, Beijing Foreign Studies University, China, People's Republic of	C873-874
Wen, Qiufang	wenqiufang@bfsu.edu.cn	Beijing Foreign Studies University, China	REN 12
Wexler, Carol	cwexler@post.tau.ac.il	Tel Aviv University, Israel	S83
Wexler, Carol	cwexler@post.tau.ac.il	Tel Aviv University	S83
Whitehouse, Marlies	marlies.whitehouse@zhaw.ch	Zurich University of Applied Sciences, Winterthur	S92
Whitehouse, Marlies	marlies.whitehouse@zhaw.ch	Zurich University of Applied Sciences, Winterthur	S92
Whittaker, Rachel	rachel@uam.es	Universidad Autónoma de Madrid, Spain	S99
Whyte, Shona	whyte@unice.fr	Université Nice Sophia Antipolis, France	W14
Whyte, Shona	shona.whyte@unice.fr	Université Côte d'Azur, France	REN 2
Wigglesworth, Gillian	g.wigglesworth@unimelb.edu.au	University of Melbourne	S78
Wigglesworth, Gillian	g.wigglesworth@unimelb.edu.au	University of Melbourne	S78
Wilden, Eva	eva.wilden@uni-vechta.de	Vechta University, Germany	REN 17
Wiley, Terrence G.	twiley@cal.org	Center for Applied Linguistics, United States of America	C3-4
Wiley, Terrence G.	twiley@cal.org	Center for Applied Lingistics	REN 9
Wiley, Terrence G.	twiley@cal.org	Center for Applied Linguistics	REN 9
Willis, Arlette	aiwillis@illinois.edu	University of Illinois, USA	S86
Wilson, Sheena	shwilson@ualberta.ca	University of Alberta, Canada	C265-274
Wilson, Timothy John	twilson@gaines.hju.ac.jp	Hiroshima Jogakuin University, Japan	POSTER SESSION
Wilton, Antje	wilton@anglistik.uni-siegen.de	University of Siegen	REN 11
Wilton, Antje	wilton@anglistik.uni-siegen.de	University of Siegen, Germany	REN 11
Winter, Yádini	yadiniwinter@gmail.com	UFRGS, Brazil	C697-708 B
Witten, Michael T	michaelwitten1@yahoo.com	Benemérita Universidad Autónoma de Puebla, Mexico	S90
Woodward-Kron, Robyn	robynwk@unimelb.edu.au	The University of Melbourne, Australia	C138-141
Woydack, Johanna	johanna.woydack@wu.ac.at	Vienna University of Economics and Business, Austria	REN 8
Wright, Clare	c.e.m.wright@leeds.ac.uk	Leeds University, UK	REN 16
Wright, Wayne E.	wwright@purdue.edu	Purdue University, USA	REN19
Xhafaj, Donesca	donesca@hotmail.com	Universidade Federal de Santa Catarina	S17
Xhafaj, Donesca	donesca@hotmail.com	Universidade Federal de Santa Catarina - Brazil	S17
Xhafaj, Donesca C. P.	donesca@hotmail.com	Universidade Federal de Santa Catarina, Brazil	C507-520 B
Xie, Jianping	zdqxjp@163.com	Guangdong University of Foreign Studies, Guangzhou, People's Republic of China	C150-153
Xie, Qin	qxie@ied.edu.hk	Hong Kong Institute of Education, Hong Kong S.A.R. (China)	C159-162
Xie, Qin	qxie@ied.edu.hk	Hong Kong Institute of Education, Hong Kong S.A.R. (China)	POSTER SESSION
Xu, Mingfei	mx217@cam.ac.uk	University of Cambridge, United Kingdom	C897-900
Yahalom, Sharon	sharon.yahalom@student.unimelb.edu.au	The University of Melbourne, Australia	C138-141
Yamamura, Kimie	kimitain@yahoo.co.jp, yamamura@phiz.c.u-tokyo.ac.jp	The University of Tokyo, Japan	C289-302 B
Yaman-Nteliooglou, Burcu	ntelioogloub@brandonu.ca	Brandon University, Canada	C619-624
Yamanaka, Tsukasa	yamar@fc.ritsumei.ac.jp	Ritsumeikan University, Japan	C89-94
Yamasaki, Thaís Tiemi da Silva	thais.tiemi.yamasaki@gmail.com	UNICAMP, Brazil	S29
Yamashita, Miho	mihoron@fc.ritsumei.ac.jp	Ritsumeikan University, Japan	C89-94
Yamauchi, Hisako	vikkiamachi@gmail.com, vikkiyamauchi@gmail.com	AILA,JACET, Japan	S83
Yamauchi, Hisako	taraki@cc.miayazaki-u.ac.jp, vikkiyamauchi@gmail.com	taraki@cc.miayazaki-u.ac.jp	S83
Yamauchi, Yutaka	yyama@tiu.ac.jp	Tokyo International University, Japan	C709-720 B
Yan, Jing	yanjing920@gmail.com	Singapore Centre for Chinese Language, Singapore	C507-520 B
Yanagawa, Kozo	kozo@msh.biglobe.ne.jp	Hosei University, Japan	C591-604
Yang, Man	ym159357@126.com	Beijing University of Posts and Telecommunications, People's Republic of China	C359-372
Ying, Zhu	paulina.gocheco@dlsu.edu.ph	De La Salle University, Philippines	C577-590 C
Ylönen, Sabine	sabine.ylonen@jyu.fi	University of Jyväskylä, Finland	C201-210
Yoshimura, Masahiro	m-yoshim@ilc.setsunan.ac.jp	Setsunan University, Japan	C443-446
Yu, Melissa H.	melissa.yu28@gmail.com	Newcastle University, United Kingdom	C241-250 B

Yu, Melissa Hui Yen	melissa.yu28@hotmail.com, melissa.yu28@gmail.com	University of Southampton, United Kingdom	C241-250 B
Zacchi, Vanderlei	vanderleiz@yahoo.com	UFS, Brazil	S18
Zadunaisky Ehrlich, Sara	zadu.ehrlich@gmail.com	"Beit Berl College, Israel; Levinsky College, Israel"	C13-16
Zambrano, Cora Elena	coragonzalo@gmail.com	Universidade Federal de Roraima, Brazil	C747-758
Zampa, Marta	marta.zampa@zhaw.ch	Zurich University of Applied Sciences, Switzerland	REN 18
Zandian, Samaneh	samanehzandian@gmail.com	University of Warwick, United Kingdom	C241-250
Zani, Juliana B	zani.julianabacan@gmail.com	University São Francisco, Brazil	S59
Zanotto, Mara Sophia	msophia.sp@gmail.com	PUC-SP, Brazil	S32
Zanotto, Mara Sophia	msophia.sp@gmail.com	PUC-SP, Brazil	S32
Zarate, Geneviève	genezarate@yahoo.fr	INALCO	REN 4
Zarate, Geneviève	genezarate@yahoo.fr	INALCO	REN 4
Zavaglia, Claudia	zavaglia@ibilce.unesp.br	Unesp-Ibilce, Brazil	C507-520 B
Zavala, Virginia	vzavala@pucp.edu.pe	Pontifícia Universidad Católica del Perú, Perú	S43
Zavala, Virginia	vzavala@pucp.edu.pe	Pontifícia Universidad Católica del Perú, Peru	S113
Zavala, Virginia	virginiazavala@pucp.edu.pe	Pontifícia Universidad Católica del Perú, Peru	SIMPC12
Zhang, Hong	zhanghong630@bfsu.edu.cn	National Research Centre for Foreign Language Education, Beijing Foreign Studies University, China, People's Republic of	C873-874
Zhang, Hong	crystalsmile630@126.com	Beijing Foreign Studies University	REN 12
Zhang, Jie	alchuka_mederi@bfsu.edu.cn	Beijing Foreign Studies University, China	REN 12
Zhang, Lian	zhanglian@bfsu.edu.cn	Beijing Foreign Studies University, China, People's Republic of	C734-746
Zhang, Lian	zhanglian@bfsu.edu.cn	Beijing Foreign Studies University, China	REN 12
Zhang, Wen xia	wxzhang@mail.tsinghua.edu.cn	Tsinghua University, Beijing	C171-180
Zhang, Zuochen	zuochen@uwindsor.ca	University of Windsor, Canada	REN 12
Zhao, Chunsheng	chunsheng.zhao@sccl.sg	Singapore Centre For Chinese Language, Nanyang Technological University, Singapore	C521-534 B
Zhao, Juanjuan	juanerzhao@gmail.com	University of Cincinnati, United States of America	C817-826
Zheng, Chunping	zhengchunping@bupt.edu.cn	Beijing University of Posts and Telecommunications, People's Republic of China	C331-344 C
Zheng, Dongping	zhengd@hawaii.edu	University of Hawaii, Manoa, USA	REN 14
Zheng, Xuan	xuanzh@pku.edu.cn	Peking university, China, People's Republic of	C521-534 B
Zhong, Ai	ana420@163.com	UCL, United Kingdom	C805-812 B
Zhou, Lin	zhengd@hawaii.edu	University of Hawaii, Manoa, USA	REN 14
Zhou, Yan	zhouyan@bfsu.edu.cn	Beijing Foreign Studies University, China	REN 12
Zhou, Yan	zhouyan@bfsu.edu.cn	Beijing Foreign Studies University, China	REN 12
Zhu, Hua	zhu.hua@bbk.ac.uk	Birkbeck College, University of London	S45
Zhu, Hua	zhu.hua@bbk.ac.uk	Birkbeck College, University of London	S45
Ziegler, Arne	arne.ziegler@uni-graz.at	University of Graz, Austria	C65-68
Zilles, Ana Maria Stahl	amzilles@gmail.com	Unisinos, Brazil	C317-330 C
Zilles, Ana Maria Stahl Zilles	amzilles@gmail.com	Unisinos, Brasil	C115-119
Zinina, Yu.M.	ia450@mail.ru	Moscow Region State University, Russian Federation	POSTER SESSION
Zoghbor, Wafa	wafapharm@hotmail.com	Zayed University, United Arab Emirates	C667-672
Zomer, Alyda	alydahzomer@gmail.com	PG/UNICAMP	S60
Zuppardi, Maria Carolina	carol@corpuslg.org	São Paulo Catholic University (PUC-SP), Brazil	W8
Zuppardi, Maria Carolina	carol@corpuslg.org	São Paulo Catholic University (PUC-SP), Brazil	S67
Zuppardi, Maria Carolina	carol@corpuslg.org	São Paulo Catholic University (PUC-SP), Brazil	S67

WORLD CONGRESS RIO 2017

HOSTING INSTITUTIONS

INSTITUIÇÕES PROMOTORAS/INSTITUCIONES ORGANIZADORAS:

PUBLIC FUNDING

FOMENTO PÚBLICO/FOMENTO PÚBLICO:

