

II INTERNATIONAL CONFERENCE ON APPLIED LINGUISTICS TO LANGUAGE TEACHING: TOWARDS MULTILINGUALISM

PROGRAMME (ENGLISH)

THURSDAY 26 (AFTERNOON)

15:00-16:00: Picking-up of accreditations and material (**ROOM 207**)

16:00: Conference opening session by the Nebrija University academic authorities and the institutional representatives of the six language communities (*Salón de Actos. Primera Planta*)

16:30-18:15: Round Table: Towards Plurilingualism (**AUDITORIUM | FIRST FLOOR**)

With the participation of an institutional representative of the six language communities present in the Conference

- **Bernadette Maguire** (Test and Accreditation Advisor at the British Council)
- **Marc Reznicek** (Director of DAAD –Information Centre in Madrid)
- **Julio Martínez Mesanza** (Academic Director at the *Instituto Cervantes*)
- **Andreu Bosch Rodoreda** (Director of the Language and Universities Area at the Institut Ramon Llull)
- **Liria Chen** (Deputy Director of Confucius Institute)
- **Valérie Lemeunier** (Attachée de coopération pour le français, Institut Français)

18:15-18:45: Coffee break

18:45-19:45: MASTER LECTURES (simultaneous)

- **Juan Carlos Moreno Cabrera** (Universidad Autónoma, Madrid): *Las lenguas en la Unión Europea: ¿Bilingüismo total o multilingüismo parcial?* (**AUDITORIUM | FIRST FLOOR**)
- **Enrique Bernárdez Sanchís** (Universidad Complutense, Madrid): *Plurilingualism? What for?* (**ROOM 402**)

FRIDAY 27 (MORNING)

09:00-11:30: PRESENTATIONS

	ROOM 501	ROOM 502
09:00 – 09:30	MAGICC: A Digital Platform for Multilingual and Multicultural Academic Communication Competence INMA ALVÁREZ	
09:30 – 10:00	Pedagogy for autonomy: A common approach in the context of FLT? BORJA MANZANO	Impact of technology on intercultural communication in second language acquisition (English/Spanish) ANA BOMAN/LISA CONAWAY
10:00 – 10:30	A Genre-Based Model to Teaching Narrative Writing: Developing Writers' Genre Awareness and Author Stance VIVIANA PATRICIA DAVID	Interlanguage reconstruction and linguistic growth in CLIL students: multimodal scaffolding strategies MERCEDES QUEROL/ MARTA ALDA/ELENA VILAVERDE
10:30 -11:00	Teaching complex grammatical features in English and Spanish: the constructions with non-personal verb forms NEKANE CELAYETA	Lexical Transfer in the oral speech of USA L1-English speakers-learners of L2-Spanish PATRICIA ENJUTO
11:00 – 11:30	L1 use in L2 writing: the case of Spanish and German young EFL learners M ^a PILAR AGUSTÍN	ICT Tools Applied to Second Language Teaching RUBÉN ALVES/ALICIA DE LA PEÑA

10:30-11:30: MASTER LECTURE

- **Llorenç Comajoan** (Universitat de Vic): *La adquisición y la enseñanza de las formas y usos del pasado en segundas lenguas: resultados y restos* | *L'adquisició i l'ensenyament de les formes i usos del passat en segones llengües: resultats i reptes* (**ROOM 402**)

11:30-12:00: Coffee break (Promoted by Macmillan)

12:00-13:00: WORKSHOP (ROOM 501)

- **Integrating Science and Arts & Crafts in the First Cycle of Primary Education.** JENNIFER RAMÓN

13:00-14:00: Presentations

	ROOM 501	ROOM 502
13:00-13.30	Improvement in foreign language competence through didactic mini-videos M. ^a DOLORES CASTRILLO DE LARRETA-AZELAIN/ ELENA MARTÍN MONJE/	L1 transfer in the written production of CLIL and non-CLIL learners BORJA MANZANO
13.30-14:00	Affective plateau and ultimate attainment in interlanguage development. A longitudinal study of efl students in Spanish secondary education JELENA POTAPEIKO	Learning to CLIL by CLILing in Higher Education TERESA MARTÍN DE LAMA

14:00-15:00: Nebrija lunch

FRIDAY 27 (AFTERNOON)

15:00-16:30: Publishers presentations (simultaneous)

16:30-17:30: SIMULTANEOUS WORKSHOPS IN SPANISH, GERMAN, FRENCH, CATALAN AND CHINESE (For more information, please check the specific programmes of each language)

17:30-18:00: Coffee break

18:00-19:00: PRESENTATIONS

	ROOM 501	ROOM 502
18:00-18:30	The role of motivation and engagement in English language learning through Facebook and MOOCs PATRICIA VENTURA EXPOSITO	The Effects of assessment for learning on the L2 motivation of lower achieving learners RACHEL BASSE
18:30-19:00	Animaciones multimedia para fomentar la comprensión y adquisición de dos tiempos verbales en lengua inglesa desde una perspectiva lingüística cognitiva: el caso del pasado simple y presente perfecto. THOMAS H. SCHMIDT, RAQUEL GALIÁN SABATER/GEMA ALCÁRAZ/ANA SEVILLA	The Role of Language Assistants in the Bilingual and Multilingual Education MARÍA JORDANO

SATURDAY 28 (MORNING)

09:00-10:30: PRESENTATIONS AND TRABAJO DE FIN DE GRADO

	ROOM 203	ROOM 205
09:00-9:30	Reverse translation in esp teaching: a new approach for a rejected methodology MARÍA ORTIZ	CLIL approach: The end of the Foreign Language Class and Teacher? CRISTINA ESPAÑA CANCELADA
09:30-10:00	What's in a student's mind when listening? Inferences in processing spoken information. CARLOS GONZÁLEZ	Focus on form in Spanish for business writing tasks: a Hong Kong case study. LETICIA VICENTE-RASOAMALALA
10:00-10:30	Análisis de necesidades para el diseño de un curso de inglés con propósitos específicos para los estudiantes de la Licenciatura en Enfermería de la UABC. MARLEN NABOR LÓPEZ/ LAURA EMILIA FIERRO LÓPEZ	Trabajo de Fin de Grado Common Errors and Mistakes while Teaching English in a Spanish Setting. Origin and Possible Solutions M ^a DEL MAR ANDREU

10:30-11:30: WORKSHOP (ROOM 205)

- **Guidelines for Inclusion and Diversity in Bilingual Schools: Lessons from Experience at UEM.** ANA OTTO

11:30-12:00: Coffee break

12:00-13:30: Round Table. Beyond frontiers: the future of the plurilingual society (**AUDITORIUM | FIRST FLOOR**)

- **Gillian Mansfield** (President of CercleS)
- **Gisela Conde Morencia** (Deputy Directorate-General for International Cooperation, Ministry of Education, Culture and Sports)
- **Nuria Vivancos-Aligant** (Educational Cooperation attaché, French Embassy)
- **Gabriel Kramarics** (Director of the Austrian Cultural Forum)
- **Mónica Pereña** (Department of Education, *Generalitat de Catalunya*)

13:45: Conference closing and granting of certificates