

JACET 56th International Convention (2017, Tokyo) Program by Content Areas

2017.8.25

Content Areas		Types of Presentations	
CALL	Computer Aided Lang. Learning/ICT	PLEN	Plenary Lecture
CLIL	CLIL	CSYM	Convention Symposium
CT	Convention Theme	PK	Presidential Keynote
CUR	Curriculum	SIS	Special Invited Speech
ESP	English for Specific Purposes/EAP	ILEC	Invited Lecture
GR	Grammar	SSYM	Special Symposium
LD	Learner Development	SCP	Special Committee Presentation
LI	Listening	SWKP	Special Workshop
LING	Linguistics	AH	Aoyama Hours
POL	Language Policy (ELF, WE)	RES	Research Paper
PSYL	Psycholinguistics	CASE	Case Study or Report on Classroom Activity
RE	Reading	SYM	Symposium
SLA	Second Language Acquisition	WKSP	Workshop
SO	Sociolinguistics	POS	Poster Session
SP	Speaking	AMP	Associate Member Presentation
TE	Teacher Education	*	Student Presentation
TEST	Testing		
VO	Vocabulary		
WR	Writing		
OTH	Others		

Area	Date	Time	Room	Presenters	Type	Title	Moderator
	Aug. 29 Tue.	13:30- 14:30	Honda Memorial Hall	Univ. Prof. Dr. Barbara Seidlhofer (U. of Vienna)	PLEN	English as a Lingua Franca: Why is it so Controversial?	Jimbo, Hisatake (Prof. Emeritus of Waseda U.; JACET Immediate Past President)
	Aug. 30 Wed.	14:00- 15:00	Honda Memorial Hall	Dr. Phyllis Ghim Lian Chew (Nanyang Technological U.)	PLEN	Lingua Francas and World Orders: The Place of English in a Globalized World	Mamoru Morizumi (Prof. Emeritus of Osaka U. and J. F. Oberlin U.; JACET Former President)
	Aug. 29 Tue.	10:45- 11:30	Honda Memorial Hall	Terauchi, Hajime (Takachiho U.; President of JACET)	PK	JACET's Missions and Roles in Globalized Era: Past, Present and a Look Ahead	Shimizu, Toshihiro (Kyushu U.)
	Aug. 29 Tue.	16:30- 18:00	Honda Memorial Hall	Univ.Prof. Dr. Barbara Seidlhofer (U. of Vienna); Prof. Nobuyuki Hino (Osaka U.); Prof. Kumiko Murata (Waseda U.); Hon. Prof. Dr. Henry Widdowson (U. of Vienna)	CSYM	Exploring English as a Lingua Franca and its Educational Significance	

Aug. 30 Wed.	15:15- -16:45	Honda Memorial Hall	Dr. Phyllis Ghim Lian Chew (Nanyang Technological U.); Prof. Masaki Oda (Tamagawa U.); Prof. Joo-Kyung Park (Honam U.)	CSYM	ELF in Asia: The Place of ELT and Teacher Training	
Aug. 31 Thu.	10:50- 11:50	17510	Dr. Ikuo Koike (Prof. Emeritus of Keio U. and Meikai U., Honorary President of JACET)	SIS	わが国の英語教育の過去、現在、将来— JACETアーカイブ作成の意義—	Kawano, Madoka (Meiji U.)
Aug. 31 Thu.	10:50- 11:50	Honda Memorial Hall	Dr. Shinichi Mizokami (Kyoto U.)	SIS	< 関東支部企画特別講演 > 学習者としての主体形成を目指すアクティ ブラーニング	Sano, Fujiko (Tokoha U.)
Aug. 31 Thu.	13:30- 15:00	Honda Memorial Hall	Dr. Mizokami, Shinichi (Kyoto U.); Mr. Morita, Masayasu (hitomedia, inc.); Dr. Nakano, Michiko (Prof. Emeritus of Waseda U.); Prof. Kimura, Matsuo (Aoyama Gakuin U.)	SSYM	< 関東支部企画シンポジウム > 学習とは？	
Aug. 31 Thu.	13:30- 15:00	17510	Mitsubishi, Mineo (The Institute for International Business Communication); Nemoto, Hitoshi (CIEE Japan); Shiozaki, Shuken (Eiken Foundation of Japan)	SSYM	< 「英語外部検定試験利用型」入試制度 特別シンポジウム > 大学入試における外部検定試験の活用状 況と展望—センターテスト後継を見据えて —	
Aug. 30 Wed.	10:50- 11:30	17309	Dr. Wen Qiufang (Beijing Foreign Studies U., CELEA)	ILEC	Production-oriented Approach to Teaching Adult English Learners	Yamauchi, Hisako (Former professor of the U. of Nagasaki)
Aug. 30 Wed.	10:50- 11:30	17409	Dr. Shin Sang-Keun (Ewha Womans U., KATE)	ILEC	Teaching English as a Lingua Franca in Korea: Views from the Classroom	Kakimoto, Etsuko (Kyushu Sangyo U.)
Aug. 30 Wed.	10:50- 11:30	17411	Dr. Pragasit Sitthitikul (Thammasat U., Thai TESOL)	ILEC	A Comparative Analysis of Awareness in Reading L1 and L2 Texts: EFL Thai Students' Strategies Use, Processing Speed and Linguistic Knowledge	Gilner, Leah (Bunkyo Gakuin U.)
Aug. 30 Wed.	10:50- 11:30	17510	Dr. Leung Yiu-nam (Takming U. of Science & Technology, ETA-ROC)	ILEC	Issues in Teaching College EFL Writing in Taiwan	Aikawa, Masao (Kyoto U. of Foreign Studies)
Aug. 30 Wed.	11:40- 12:20	17309	Dr. Thomas E. Bieri (Nanzan U., JALT)	ILEC	Extensive Reading in University: De Facto Lingua Franca Learning	Horibe, Hideo (Hiroshima Institute of Technology)

Aug. 30 Wed.	11:40- 12:20	17409	Dr. Alvin Pang (SEAMEO Regional Language Center, Singapore)	ILEC	A Framework for Teaching Speaking in Asian EIL/ELF Contexts and ELF-aware Teacher Professional Development Programmes	Oda, Masaki (Tamagawa U.)
Aug. 30 Wed.	11:40- 12:20	17411	Dr. Sungmook Choi (Kyungpook National U., ALAK)	ILEC	Processing and Learning of Enhanced English Collocations: An Eye Movement Study	Murakami, Hiromi (Kansai Gaidai C.)
Aug. 30 Wed.	11:40- 12:20	17510	Ms. Jane Chai En-Huey (Sunway U., MELTA)	ILEC	Using Technology for Student Engagement in Language Learning: An ESL Teacher's Perspective	Sano, Aiko (Hokkaido Bunkyo U.)
Aug. 29 Tue.	9:00- 10:30	17406	Baba, Chiaki (Teikyo U. of Science)	SWKP	<Classroom Skills Special Workshop> 困難な状況下での授業運営の工夫－教 材・言語活動の工夫と学生への対応法	
Aug. 29 Tue.	9:00- 10:30	17407	Nakatani, Yasuo (Hosei U.)	SWKP	<Research Paper Writing Special Workshop> How to Write Research Papers for International Journals: Writing Persuasive Introduction	
Aug. 29 Tue.	9:00- 10:30	17408	Matsumoto, Isao (Hituzi Syobo Publishing Company); Kato, Atsushi (NAN'UN-DO., Ltd.)	SWKP	<Publishing Your Books Special Workshop> 学術書出版のすすめ / 教科書出版のす すすめ	Miyahara, Masuko (International Christian U.)
Aug. 30 Wed.	10:50- 12:20	17410	Yoshida, Kensaku (Sophia U.); Irohara, Takashi (Sophia U.); Fujita, Tamotsu (Sophia U.); Takamura, Kyoko (The Japan Institute for Educational Measurement); Shiozaki, Shuken (Eiken Foundation of Japan)	SSYM	<公益財団法人日本英語検定協会特別 シンポジウム> 上智大学とTEAPの歩み ～導入から3年 後の成果と課題～	
Aug. 30 Wed.	10:50- 12:20	17506	Yamasaki, Nobuko (The Institute for International Business Communication); Miki, Kosuke (The Institute for International Business Communication)	SSYM	<一般財団法人国際ビジネスコミュニケー ション協会特別シンポジウム> グローバル人材育成の課題と展望: 将来、 学生が社会で求められる英語能力とは	
Aug. 30 Wed.	10:50- 12:20	17311	Iijima, Yuka (Dokkyo U.); Fukao, Akiko (International Christian U.); Takahashi, Sachi (Kyoto U.); Mashiyama, Midori (Fukuoka Women's U.)	SCP	<JACET EAP調査研究特別委員会シンポ ジウム> 大学英語教育の質保証に向けたEAPカリ キュラム運営	
Aug. 30 Wed.	10:50- 12:20	17512	Ozeki, Naoko (Meiji U.); Oya, Masanori (Mejiro U.); Araki, Tamao (U. of Miyazaki); Yoshida, Satoshi (Waseda U.); Naito, Hisashi (Hokkai-Gakuen U.)	SCP	<JACET 実態調査特別委員会シンポジウ ム> 大学英語教育NOW--第4次実態調査プロ グレス・レポート 大学英語教育の改革と変化	

Aug. 29 Tue.	14:45- 15:10	17511	Takagi, Akiko (Aoyama Gakuin U.); Goda, Noriko (Aoyama Gakuin Elementary School); Oda, Fuminobu (Aoyama Gakuin Junior High School); Mitsugi, Keiko (Aoyama Gakuin Senior High School)	AH	< Aoyama Hours > Aoyama Gakuin's 4-4-4 Coherent English Plan: Curriculum Corresponding to CEFR
Aug. 29 Tue.	15:20- 15:45	17511	Dias, Joseph V. (Aoyama Gakuin U.)	AH	< Aoyama Hours > A Quarter Century of the Integrated English Program: Its Birth, Development, Current State, and Future
Aug. 29 Tue.	15:55- 16:20	17511	Allen-Tamai, Mitsue (Aoyama Gakuin U.)	AH	< Aoyama Hours > A Challenge of the English Department at Aoyama Gakuin University –PESE, the EMI Program–
Aug. 30 Wed.	9:00- 9:25	17511	Yamagishi-Yoneyama, Asuka (Aoyama Gakuin U.)	AH	< Aoyama Hours > English Program in the School of Social Informatics
Aug. 30 Wed.	9:35- 10:00	17511	Mizuno, Akira (Aoyama Gakuin U.); Ino, Kinuyo (Aoyama Gakuin U.)	AH	< Aoyama Hours > Teaching Interpreting and Translation at the Undergraduate Level
Aug. 30 Wed.	10:10- 10:35	17511	Reedy, David W. (Aoyama Gakuin U.)	AH	< Aoyama Hours > Aoyama Gakuin Chat Room
Aug. 31 Thu.	9:00- 9:25	17511	Kikuchi, Hisayo (Aoyama Gakuin U.)	AH	< Aoyama Hours > Using the Internet to Go Global
Aug. 31 Thu.	9:35- 10:00	17511	Obari, Hiroyuki (Aoyama Gakuin U.)	AH	< Aoyama Hours > Focusing on CLIL in Teaching EFL with Innovative Mobile Technologies

Area	Date	Time	Room	Presenters	Type	Title	Moderator
CALL	Aug. 29 Tue.	14:45- 15:10	17509	Milliner, Brett (Tamagawa U.); Cote, Travis (Tamagawa U.)	CASE	Japanese University Students and ICT Skills: Preparing for Study Abroad	Yukimaru, Naomi (The U. of Kitakyushu)
CALL	Aug. 29 Tue.	15:20- 15:45	17509	Harmon II, Dennis Wayne (Kyoto Sangyo U.); Kikuchi, Hisayo (Aoyama Gakuin U.)	RES	Content, Simulation, and Collaboration: Teaching Model United Nations	Yukimaru, Naomi (The U. of Kitakyushu)
CALL	Aug. 29 Tue.	15:55- 16:20	17509	Konishi, Masae (Tsuda U.)	RES	The Effects of Online International Video Talks in a Language Exchange Situation on Japanese College Students in a Teacher Training Course	Yukimaru, Naomi (The U. of Kitakyushu)

CALL	Aug. 30 Wed.	10:10- 10:35	17509	Ishibashi, Yoshikazu (Aomori Chuo Gakuin U.)	RES	授業外におけるオンライン英会話学習 の実践：英語熟達度、英語学習ストラ テジー、英語スピーキング不安感との 関係	Ozono, Shuichi (Kyushu Sangyo U.)
CLIL	Aug. 29 Tue.	14:45- 15:10	17508	Miyasako, Nobuyoshi (U. of Teacher Education Fukuoka)	RES	How about Trying Content-based Instruction in Active Learning for English Literature, English Language Study and ELT Preparation Courses?	Sakai, Shien (Chiba U. of Commerce)
CLIL	Aug. 29 Tue.	15:20- 15:45	17508	Morikoshi, Kyoko (Hokusei Gakuen U. Junior C.); Tanaka, Naoko (Hokusei Gakuen U. Junior C.); Yoshida, Kayoko (Hokusei Gakuen U.)	CASE	Teaching Hospitality and Tourism through a CLIL Approach: Teachers' Perspectives	Sakai, Shien (Chiba U. of Commerce)
CLIL	Aug. 29 Tue.	15:55- 16:20	17508	Koseki, Kimiko (Toyo Eiwa U.); Trent, Nobuko (Aoyama Gakuin U.)	CASE	"Student-led Student-centered" CLIL Methods to Develop Critical Thinking Skills	Sakai, Shien (Chiba U. of Commerce)
CLIL	Aug. 30 Wed.	9:00- 9:25	17508	Imai, Junko (Juntendo U.)	CASE	内容言語統合型授業 (CLIL) における学 生のニーズと視点	Tomita, Kaoru (Yamagata U.)
CLIL	Aug. 30 Wed.	9:35- 10:00	17508	Hatakeyama, Yukako (International Christian U.)	CASE	From Twitter to News Articles: Introducing Media English in a Reading Classroom	Tomita, Kaoru (Yamagata U.)
CT	Aug. 29 Tue.	14:45- 15:10	17506	Sano, Fujiko (Tokoha U.); Eto, Hideichi (Tokoha U.); Koda, Akiko (Tokoha U.)	RES	Teachers' Beliefs and Learners' Success in Learning English	Haisa, Akihiko (Sagami Women's U.)
CT	Aug. 29 Tue.	15:20- 15:45	17506	Ishikawa, Tomokazu (Waseda U.)	CASE	CLIL Modules on English as a Multi- lingua Franca and Transcultural Communication	Haisa, Akihiko (Sagami Women's U.)
CT	Aug. 29 Tue.	15:55- 16:20	17306	< Pearson Japan K.K. > Mayor, Mike (Pearson English); Hayashi, Patrizia M.J. (Meikai U.)	AMP	The Global Scale of English: Ensuring Global Standards Meet Local Requirements	Akao, Miwa (Kindai U.)
CT	Aug. 29 Tue.	15:55- 16:20	17506	Kunschak, Claudia (Ritsumeikan U.)	RES	Teacher Qualification and Nativeness: Stakeholder Experiences and Expectations	Haisa, Akihiko (Sagami Women's U.)
CT	Aug. 30 Wed.	9:00- 9:25	17506	Dimoski, Blagoja (Tamagawa U.); Yujobo, Jody (Tamagawa U.); Okada, Tricia (Tamagawa U.); Ogane, Ethel (Tamagawa U.)	CASE	Lessons from Cambodia: Initiatives for Implementing Service-Learning in ELF Teaching and Learning	Sakamoto, Ikuo (Kagoshima U.)

CT	Aug. 30 Wed.	9:35- 10:00	17506	Hato, Yumi (Kyoto Institute of Technology); Kanzawa, Katsunori (Kyoto Institute of Technology); Tsubota, Yasushi (Kyoto Institute of Technology); Mitsunaga, Haruhiko (Shimane U.); Shimizu, Yuko (Ritsumeikan U.); Edmonds, Glen (Freelance)	RES	Developing a CBT Speaking Test of English as a Lingua Franca: The Evolution of Rating Scales	Sakamoto, Ikuo (Kagoshima U.)
CT	Aug. 30 Wed.	10:10- 10:35	17506	Kawashima, Tomoyuki (Gunma U.)	RES	How Can We Make Asian English More Intelligible for Japanese Students?	Sakamoto, Ikuo (Kagoshima U.)
CT	Aug. 30 Wed.	12:30- 14:00	17403	Moritani, Hiroshi (Hiroshima U. of Economics)	POS	Narratives on Teacher Role Identity: Preliminary Investigation of Non-Japanese English Teachers at the University Level	
CT	Aug. 30 Wed.	12:30- 14:00	17403	Sakamoto, Hitomi (Toyo Gakuen U.)	POS	The Global Greenglish Project for Intercultural Exchange	
CT	Aug. 31 Thu.	9:00- 10:30	17411	Ng, Patrick (U. of Niigata Prefecture); Matikainen, Tiina (Keio U.); Glasgow, Gregory (Rikkyo U.); Machida, Tomohisa (Akita International U.)	SYM	English as a Lingua Franca in Second Language Teacher Education: Challenging Native-Speakerism	
CT	Aug. 31 Thu.	9:00- 9:25	17506	Tajima, Chihiro (Gakushuin Women's C.)	RES	Exploring Language Learning and Contact in a Lingua Franca Environment: A Mixed Methods Study of Learners in the Philippines	Tsutada, Kazumi (Ritsumeikan U.)
CT	Aug. 31 Thu.	9:35- 10:00	17506	Rogers, James (Meijo U.)	RES	On Globalization and its Effects on the Demographic in Native English Speaking Countries	Tsutada, Kazumi (Ritsumeikan U.)
CT	Aug. 31 Thu.	10:10- 10:35	17506	Anzai, Yayoi (Kyushu U.)	CASE	An EFL Instructional Design with MOOCs Based on Active Learning	Tsutada, Kazumi (Ritsumeikan U.)
CT	Aug. 31 Thu.	10:50- 11:15	17506	Bouchard, Jeremie (Hokkai-Gakuen U.)	RES	Japanese Secondary Schools EFL Education and ICC: Combining Language Proficiency with Language Criticality	Hattori, Keiko (Kindai U.)
CUR	Aug. 29 Tue.	14:45- 16:15	17309	Takino, Miyuki (St.Margaret's Junior C.); Gilner, Leah (Bunkyo Gakuin U.); McBride, Paul (Tamagawa U.)	SYM	Bringing ELF into the Classroom: Pedagogical and Ideological Considerations	
CUR	Aug. 29 Tue.	14:45- 16:15	17311	Schmidt, Maria Gabriela (U. of Tsukuba); Nagai, Noriko (Ibaraki U.); Naganuma, Naoyuki (Tokai U.)	WKSP	CEFR-informed English Curriculum and Evaluation System	

CUR	Aug. 29 Tue.	15:20- 15:45	17306	< Cambridge University Press > Hunke, Morten (Aoyama Gakuin U.)	AMP	Critical, Constructive Assessment of CEFR-informed Language Teaching in Japan and Beyond	Akao, Miwa (Kindai U.)
CUR	Aug. 29 Tue.	15:20- 15:45	17507	Shimazu, Shigeko (Tamagawa U.)	RES	What are the Views of Japanese Students about the Monolingual Method?	Miyake, Misuzu (Hiroshima International U.)
CUR	Aug. 29 Tue.	15:55- 16:20	17507	Mark, Kevin (Meiji U.); Yoda, Rika (Meiji U.)	CASE	A Set of Innovative Techniques Based on the Importance of 'Chunks' of Language	Miyake, Misuzu (Hiroshima International U.)
CUR	Aug. 30 Wed.	9:00- 10:30	17311	Iwata, Yuko (International Christian U.); Shigemitsu, Yuka (Tokyo Polytechnic U.)	SYM	聞き手の役割に主眼を置いた英会話能力 の育成－教材と指導法	
CUR	Aug. 30 Wed.	9:00- 9:25	17507	Hashimoto, Shin'ichi (U. of Electro-Communications)	CASE	Quick Write as an Effective Pedagogical Strategy for Developing Writing Fluency	Shiozawa, Yasuko (Bunkyo U.)
CUR	Aug. 30 Wed.	9:35- 10:00	17306	< Kenkyusha Co. Ltd. > Haswell, Christopher Gareth (Kyushu U.)	AMP	Authenticity and Internationalization: Necessity and Empowerment	Nitta, Kaori (Kindai U.)
CUR	Aug. 30 Wed.	9:35- 10:00	17507	Iida, Tsuyoshi (Doshisha Women's C. of Liberal Arts); Herder, Steven (Doshisha Women's C. of Liberal Arts)	RES	How University Students in a Study Abroad Program Develop L2 Proficiency During University?	Shiozawa, Yasuko (Bunkyo U.)
CUR	Aug. 30 Wed.	10:10- 10:35	17507	Elwood, James (Meiji U.); Kawano, Madoka (Meiji U.); Shibasaki, Reijirou (Meiji U.)	RES	Active Learning through Poster Sessions: Ongoing Development of a Presentation Course	Shiozawa, Yasuko (Bunkyo U.)
CUR	Aug. 31 Thu.	9:00- 10:30	17311	Inda, Sachiko (Rikkyo U.); Suzuki, Natsuyo (Rikkyo U.)	WKSP	アクティブ・ラーニングの実践に向け た大学英語教材と指導案	
CUR	Aug. 31 Thu.	9:00- 9:25	17507	Kawagoe, Eiko (Kobe C.)	CASE	神戸女学院大学における新カリキュラ ムの検証	Nigo, Yoshihiro (Japan Coast Guard Academy)
CUR	Aug. 31 Thu.	9:35- 10:00	17507	Kiyonaga, Katsumi (Iizuka Nisshinkan Junior High School)	RES	日本と韓国の中学校英語教科書におけ る文法項目の配列に関する研究	Nigo, Yoshihiro (Japan Coast Guard Academy)
CUR	Aug. 31 Thu.	10:10- 10:35	17507	Matsuda, Sae (Setsunan U.); Torii, Yusuke (Setsunan U.); Goto, Kazuaki (Setsunan U.)	CASE	4技能重視の英語教育への転換～新カ リキュラム1期生の2年半の経過報告	Nigo, Yoshihiro (Japan Coast Guard Academy)
ESP	Aug. 30 Wed.	9:00- 10:30	17411	Nakatani, Yasuo (Hosei U.); Mishina, Yukiko (Nagoya U. of Foreign Studies); Black, Grant (U. of Tsukuba)	SYM	How Can We Organize Academic Writing Classrooms for Global Education?	

ESP	Aug. 30 Wed.	10:10- 10:35	17508	Willey, Ian (Kagawa U.); McCrohan, Gerardine (Kagawa U.)	RES	Insights Gained from an English Needs Analysis of Japanese Doctors and Nurses	Tomita, Kaoru (Yamagata U.)
ESP	Aug. 30 Wed.	12:30- 14:00	17403	Iijima, Yuka (Dokkyo U.); Nakamura, Reina (Dokkyo U.); Hayasaka, Yusuke (International U. of Health and Welfare); Mitani, Hiromi (Dokkyo U.)	POS	Text Chat-based Collaborative Writing Task for Individual Students' L2 English Summary Writing Skill Development: A Design-based Study	
ESP	Aug. 31 Thu.	9:00- 9:25	17508	Toda, Hiroyuki (U. of Tokyo)	RES	Factors Required for Functional Business Email Writing in English -Findings from Interviews with Experienced Business Professionals on Ideal Images of Good Email Writing-	Terui, Masako (Kindai U.)
ESP	Aug. 31 Thu.	9:35- 10:00	17508	Shi, Jie (U. of Electro- Communications)	RES	Active Learning in ESP: Teaching Conference Poster Presentations to University Students of Science and Engineering in Japan	Terui, Masako (Kindai U.)
ESP	Aug. 31 Thu.	10:10- 10:35	17508	Asano, Motoko (Osaka U.); Noguchi, Judy Tsutae (Kobe Gakuin U.)	RES	Revealing Oral and Written Features of English Academic Genres: Pedagogical Implications of Corpus Studies of Life Science News Transcripts and Journal Article Abstracts	Terui, Masako (Kindai University)
ESP	Aug. 31 Thu.	10:50- 11:15	17508	Ojima, Maki (Hosei U.)	CASE	Pre-Departure English Language Course for Students Who Study Abroad	Yoshishige, Miki (National Institute of Fitness and Sports in Kanoya)
GR	Aug. 31 Thu.	12:00- 12:25	17506	Harada, Yoriko (Nagasaki U. of Foreign Studies); Aizawa, Kazumi (Tokyo Denki U.); Takahashi, Chikako (Tokyo Junshin U.); Ichige, Yoko (Jissen Women's U.); Takahashi, Rumi (Showa U.)	RES	英語の進行形におけるアスペクトの意 味理解に関する一調査	Hattori, Keiko (Kindai U.)
LD	Aug. 29 Tue.	14:45- 15:10	17408	Kochiyama, Akiko (Meisei U.)	RES	Devising Autonomous Learning Support Methods Based on Learners' Learning Process Characteristics	Nakayama, Natsue (Bunkyo U.)
LD	Aug. 29 Tue.	14:45- 16:15	17510	Kojima, Hideo (Bunkyo U.); Hayashi, Chika (Seikei U.); Fukuda, Steve (Bunkyo U.)	SYM	大学英語教育における真の学力と学習 者オートノミー	
LD	Aug. 29 Tue.	15:20- 15:45	17407	Suemori, Saki (Ochanomizu U.); Sasajima, Shigeru (Toyo Eiwa U.)	RES	Exploring Japanese University Students' Motivation and Possible Selves as Complex Dynamic Adaptive Systems	Sato, Takehiro (Nagoya U. of Foreign Studies)
LD	Aug. 29 Tue.	15:20- 15:45	17408	Hayashi, Chiyo (Kunitachi C. of Music)	RES	Motivating Less Proficient English Learners with English Songs	Nakayama, Natsue (Bunkyo U.)

LD	Aug. 29 Tue.	15:55- 16:20	17407	Shibata, Miki (Hiroshima U.)	RES	Japanese College Students' Beliefs About Critical Factors for English Communication Breakdown	Sato, Takehiro (Nagoya U. of Foreign Studies)
LD	Aug. 29 Tue.	15:55- 16:20	17408	Yamamoto, Kayo (U. of Miyazaki); Araki, Tamao (U. of Miyazaki); Uehino, Tomiko (U. of Miyazaki (part-time))	CASE	"Globalization" of English Classroom for Triggering Changes in Students' Mindsets	Nakayama, Natsue (Bunkyo U.)
LD	Aug. 30 Wed.	9:00- 10:30	17510	Kanaoka, Masao (Kagoshima U.); Ushioda, Ema (U. of Warwick); Watanabe, Atsuko (Bunkyo U.); Kato, Chihiro (Yokohama City U.)	SYM	Integration of Person In Context Theory (PICT) and Spirituality: Aimed at Establishing Tangible Self-awareness of L2 Motivation toward Self-and-Language Maturity	
LD	Aug. 30 Wed.	9:00- 9:25	17407	Fukuda, Tetsuya (International Christian U.)	RES	School Belonging as a Motivator of Learning English	Baba, Tetsuo (Tokyo Gakugei U.)
LD	Aug. 30 Wed.	9:00- 9:25	17408	Koyama, Toshiko (Osaka Ohtani U.); Ogura, Masaaki (Osaka Ohtani U.)	CASE	A New Approach of Enhancing Reading and Reference Skills Using iPad Dictionary Apps	Omotedani, Junko (Kobe Gakuin U.)
LD	Aug. 30 Wed.	9:00- 9:25	17501	Suizu, Arisa (Hiroshima U.)	CASE*	Silence of Japanese University Students in EFL Classrooms	Yoshihara, Manabu (Tokyo Keizai U.)
LD	Aug. 30 Wed.	9:35- 10:00	17408	Usami, Akinori (Mukogawa Women's U.)	CASE	A Pilot Study on the Effects of a Short Interaction with Non-Native Speaker in Class on Students' Learning Motivation to Improve English Skills	Omotedani, Junko (Kobe Gakuin U.)
LD	Aug. 30 Wed.	9:35- 10:00	17501	Terre Blanche, Sara Elizabeth (Sophia U.)	RES*	Investigating Stimulus Appraisal and Motivation in the Japanese Context: High School Students Evaluations of Song Materials	Yoshihara, Manabu (Tokyo Keizai U.)
LD	Aug. 30 Wed.	10:10- 10:35	17407	Iwamoto, Noriko (Toyo U.); Yoshida, Hiroyo (Toyo U.); Schulman, Michael (Toyo U.)	RES	Effects of Global Communication Spaces and Career Education on Engineering First-Year Students	Baba, Tetsuo (Tokyo Gakugei U.)
LD	Aug. 30 Wed.	10:10- 10:35	17408	Thompson, Andrew (Kyushu Sangyo U.); Gibson, Aaron (Kyushu Sangyo U.); Howarth, Mark (Kyushu Sangyo U.)	RES	Making an English Language Course Personally Relevant and Meaningful: Investigating an Intervention's Impact on Student Interest in English	Omotedani, Junko (Kobe Gakuin U.)
LD	Aug. 30 Wed.	12:30- 14:00	17403	Leis, Adrian (Miyagi U. of Education)	POS	The English Learning Motivation of Japanese University Students: A Mindset Perspective	
LD	Aug. 31 Thu.	9:00- 9:25	17408	Kobayashi, Chiho (Tenri U.)	RES	Impact of Short-Term Study Abroad on Changes in L2 Motivation	Watanabe, Atsuko (Bunkyo U.)

LD	Aug. 31 Thu.	9:35- 10:00	17408	Parkin, Douglas Robert (Yamaguchi Gakugei U.)	CASE	The Effects of Utilizing Output Oriented Student Centered Activities on L2 Learners' Motivation and Performance Levels	Watanabe, Atsuko (Bunkyo U.)
LD	Aug. 31 Thu.	10:10- 10:35	17408	Imai, Mitsuko (Tamagawa U.)	CASE	Assisting ELF Students to Become Self-Regulating Learners	Watanabe, Atsuko (Bunkyo U.)
LD	Aug. 31 Thu.	10:50- 11:15	17408	Ozaki, Hideo (Soka U.)	RES	SILL (ESL/EFL) 日本語版の修正過程と結果	Nishina, Yasunori (Kobe Gakuin U.)
LD	Aug. 31 Thu.	11:25- 11:50	17408	Sakurai, Chikako (Musashino U.); Okano, Megumi (Taisho U.)	CASE	TED Talksを用いた専門英語教育における自律的学習者の育成	Nishina, Yasunori (Kobe Gakuin U.)
LD	Aug. 31 Thu.	12:00- 12:25	17407	Kimura, Toshiko (Yokohama C. of Commerce); Shimizu, Hideko (Kaetsu U.)	RES	フィリピン短期語学留学参加者における、グローバル社会とつながる第二言語学習動機付けの変容	Eguchi, Hitoshi (Hokusei Gakuen U.)
LD	Aug. 31 Thu.	12:00- 12:25	17408	Tatsuta, Natsuko (Hirosaki U.)	RES	自己調整学習におけるポートフォリオの活用	Nishina, Yasunori (Kobe Gakuin U.)
LI	Aug. 31 Thu.	11:25- 11:50	17508	Tanaka, Hiroe (U. of Nagasaki)	CASE	Preliminary Study: Effects of Daily Shadowing Homework Using Audio Drop Box	Yoshishige, Miki (National Institute of Fitness and Sports in Kanoya)
LI	Aug. 31 Thu.	12:00- 12:25	17508	Teng, Hueichun (National Taiwan U. of Science and Technology)	RES	A Study of Listening Anxiety and Self-Efficacy of EFL College Students	Yoshishige, Miki (National Institute of Fitness and Sports in Kanoya)
LING	Aug. 30 Wed.	10:10- 10:35	17501	Newbery-Payton, Laurence (Tokyo U. of Foreign Studies)	RES*	Preposition Errors by Japanese Learners of English: A Learner Corpus Based Analysis	Yoshihara, Manabu (Tokyo Keizai U.)
LING	Aug. 31 Thu.	9:00- 10:30	17512	Ohmori, Yujitsu (Aichi Prefectural U.); Imai, Takao (Aichi U. of Education); Bong, Hyun Kyung (Shinshu U.)	SYM	理想的教職課程履修生（英語）に求められる言語知識－言語理論・第二言語習得論からの提案－	
OTH	Aug. 29 Tue.	14:45- 15:10	17306	Fujita, Akimi (Shinshu U.); Lai, Kelvin Siong Ong (Shinshu U.); Tanaka, Norifumi (Shinshu U.)	RES	The Impact of English Cafe on Students' Global Awareness and TOEIC Scores	Akao, Miwa (Kindai U.)
OTH	Aug. 29 Tue.	14:45- 15:10	17307	Fujio, Misa (Toyo U.)	RES	The Longitudinal Changes of Intercultural Competency through Overseas Study and Impact on Future Career	Tanabe, Naoko (Yasuda Women's U.)
OTH	Aug. 29 Tue.	15:20- 15:45	17307	Shiozawa, Yasuko (Bunkyo U.)	CASE	Exploring Social Issues via Drama Techniques	Tanabe, Naoko (Yasuda Women's U.)

OTH	Aug. 29 Tue.	15:55- 16:20	17307	Nishiyama, Mikie (Teikyo Healthcare U.)	Cancelled	of Using Literary Texts on Healthcare University Students' on in the EFL Classroom	Tanabe, Naoko (Yasuda Women's U.)
OTH	Aug. 30 Wed.	9:00- 10:30	17309	D'Angelo, James (Chukyo U.); Hino, Nobuyuki (Osaka U.); Oda, Masaki (Tamagawa U.); Suzuki, Ayako (Tamagawa U.)	SYM	ELF and Related Paradigms: Educational and Societal Implications	
OTH	Aug. 30 Wed.	9:00- 9:25	17308	Allen-Tamai, Mitsue (Aoyama Gakuin U.)	RES	The Role of Oral Language in Literacy Development among Young EFL Learners	Kobayashi, Wakako (Nihon U.)
OTH	Aug. 30 Wed.	9:35- 10:00	17308	Mikami, Hitoshi (Chubu U.); Kinoshita, Toru (Nagoya U.)	RES	Spontaneous Language Contact in Study-Abroad Contexts: The Trend Illustrated by Data Synthesis and Bootstrapping	Kobayashi, Wakako (Nihon U.)
OTH	Aug. 30 Wed.	10:10- 10:35	17308	Nogami, Yoko (Matsuyama U.)	RES	A Case Study on Japanese University Students' Awareness on Successful ELF Communication: Through Interactional Experiences in Multicultural Co-learning Environment	Kobayashi, Wakako (Nihon U.)
OTH	Aug. 31 Thu.	9:00- 10:30	17310	Rebuck, Mark (Meijo U.)	WKSP	A Dozen Sound Reasons for Using Radio Podcasts	
OTH	Aug. 31 Thu.	9:00- 10:30	17410	Livingston, Matthew (Tokai U.); Hurling, Stephen (Tokyo U. of Agriculture and Technology)	WKSP	Towards Best Practice in EFL Teacher Recruitment	
OTH	Aug. 31 Thu.	9:00- 9:25	17306	< Kinseido Publishing Co., Ltd. > Shizuka, Tetsuhito (Daito Bunka U.); Mochizuki, Masamichi (Reitaku U.); Kumazawa, Takaaki (Kanto Gakuin U.)	AMP	VELC Test に基づく4技能統合型コースブックの開発	Nishihara, Tetsuo (Miyagi U. of Education)
OTH	Aug. 31 Thu.	9:35- 10:00	17306	< Asahi Press > Tajino, Akira (Kyoto U.); Ishii, Yosuke (Tokai U.); Nakagawa, Hiroshi (Tokai U.); Kato, Yoshitaka (Chubu U.)	AMP	身近な日本文化を扱った技能統合型英語デジタル教材の開発	Nishihara, Tetsuo (Miyagi U. of Education)
OTH	Aug. 31 Thu.	10:10- 10:35	17306	Kimura, Miyuki (The Jikei U. School of Medicine)	CASE	英語のクラスにおける就職面接指導法	Nishihara, Tetsuo (Miyagi U. of Education)
OTH	Aug. 31 Thu.	10:10- 10:35	17308	Shimura, Mika (Gakushuin U.)	CASE	英語クラスにおけるディスレクシアの学生に対する合理的配慮	Watanabe-Kim, Izumi (International Christian U.)
OTH	Aug. 31 Thu.	11:25- 11:50	17306	< Houbun Shorin > Miyata, Manabu (Nagoya City U.); Takahashi, Taeko (Nagoya City U.)	AMP	教養英語から専門英語へ：練習帳形式のテキストを用いた授業の試み	Hosokawa, Hirofumi (Fukuoka Jo Gakuin U.)

POL	Aug. 29 Tue.	14:45- 15:10	17406	Thompson, Alan (Gifu Shotoku Gakuen U.)	RES	Selection and Cooperative Restructuring from Diverse Pools: Three ELF Settings in Japan	Horibe, Hideo (Hiroshima Institute of Technology)
POL	Aug. 29 Tue.	14:45- 16:15	17512	Aikawa, Masao (Kyoto U. of Foreign Studies); Uematsu, Shigeo (Doshisha U.); Otani, Yasuteru (Osaka U. (Prof. Emeritus)); Sugitani, Masako (Kansai U. (Prof. Emeritus)); Nigo, Yoshihiro (Japan Coast Guard Academy)	SYM	国際的にみた日本の外国語教育—教員 養成を中心に—	
POL	Aug. 29 Tue.	15:20- 15:45	17406	Fukunaga, Sunao (Kyushu Institute of Technology)	RES	Competing Subjectivities, Intersubjectivity, and English Education Policy in Japan	Horibe, Hideo (Hiroshima Institute of Technology)
POL	Aug. 29 Tue.	15:55- 16:20	17406	Iwai, Chiaki (Hiroshima City U.)	RES	Findings and Implications from a Four-year Longitudinal Survey on Teaching English in English (TEE)	Horibe, Hideo (Hiroshima Institute of Technology)
POL	Aug. 30 Wed.	9:00- 10:30	17512	Sugino, Toshiko (Kogakuin U.); Tanaka, Fujimi (Kanazawa Seiryu U.); Nozawa, Emiko (The U. of Tokyo); Sasaki, Michiko (J.F.Oberlin U.)	SYM	言語政策と教育—グローバル化時代の言 語・教育問題	
POL	Aug. 30 Wed.	9:00- 9:25	17406	Ochi, Kentaro (Sophia U.)	RES	Investigating the Native Speaker Requirement for University English Teaching Positions in Japan	Amma, Kazuo (Dokkyo U.)
POL	Aug. 31 Thu.	9:00- 10:30	17510	Kashiwagi, Tetsuya (The U. of Kitakyushu); Kinoshita, Masayoshi (Ex-prof. of Fukuoka International Univ.); Hara, Takayuki (Kagoshima U.)	SYM	日本、韓国、台湾における英語教育政 策と大学入試問題の現状と展望	
PSYL	Aug. 30 Wed.	12:30- 14:00	17403	Hirano, Ayako (Kobe U.)	POS	Effects of Two Types of Writing Tasks on Japanese EFL learners' Comprehension of Object Relative Clauses: Evidence from Experimenter-paced Reading Experiments	
PSYL	Aug. 31 Thu.	11:25- 11:50	17506	Taferner, Robert (Hiroshima U.)	RES	Processing Explicit Instructions for the Acquisition of Prepositions: Another Step Forward	Hattori, Keiko (Kindai U.)
RE	Aug. 29 Tue.	14:45- 16:15	17310	Doiron, Heather (Nanzan English Education Center)	WKSP	Expansive Reading: An Integrated Approach to L2 Reading Instruction	
RE	Aug. 30 Wed.	9:00- 10:30	17310	Asano, Keizo (Nanzan Junior C. Nanzan U.); Okawa, Michiyo (Aoyama Gakuin U.)	WKSP	Scriptmaking that Facilitates Reading Comprehension and Reading Aloud	
RE	Aug. 30 Wed.	9:00- 9:25	17509	Nagashima, Yuzuko (Yokohama City U.)	CASE	Implementation and Evaluation of an Extensive Reading Program in a Compulsory English Course	Ozono, Shuichi (Kyushu Sangyo U.)

RE	Aug. 30 Wed.	9:35- 10:00	17509	Yoshida, Hiroko (Osaka U. of Economics)	CASE	Implications for Extensive Reading Instruction and Evaluation	Ozono, Shuichi (Kyushu Sangyo U.)
RE	Aug. 30 Wed.	12:30- 14:00	17403	Jenks, Daniel (Chiba U.)	POS	A Corpus of Graded Materials for Extensive Reading	
RE	Aug. 30 Wed.	12:30- 14:00	17403	Kashiwabara, Ikuko (Osaka Electro-Communication U.)	POS	大阪電気通信大学における英語多読プログラム: リーディングシャワー	
RE	Aug. 31 Thu.	9:00- 9:25	17509	Goldberg, Paul (Kwansei Gakuin U.)	RES	A Case for No Choice in Extensive Reading	Higuchi, Akihiko (Kagoshima U.)
RE	Aug. 31 Thu.	9:35- 10:00	17509	Conway, Neil (Tokyo U. of Foreign Studies)	CASE	Guiding Written Critical Responses to English Literature Texts	Higuchi, Akihiko (Kagoshima U.)
RE	Aug. 31 Thu.	10:10- 10:35	17509	Sugimura, Hiroko (Osaka Electro-Communication U.); Kudo, Tae (Kwansei Gakuin U.)	CASE	文学テキストを用いた思考力涵養型英語教育モデルに関する予備調査	Higuchi, Akihiko (Kagoshima U.)
RE	Aug. 31 Thu.	10:50- 11:15	17509	Takemura, Masashi (Hokusei Gakuen U. Junior C.)	CASE	ビブリオバトルを利用した多読授業実践報告	Harada, Yoko (Osaka Prefecture U.)
RE	Aug. 31 Thu.	11:25- 11:50	17509	Chiba, Katsuhiko (Bunkyo U.)	RES	多読学習量が読解速度および読解効率に及ぼす影響 – non-cumulative 自己制御課題によるWPMと読解語数の相関による検証 –	Harada, Yoko (Osaka Prefecture U.)
RE	Aug. 31 Thu.	12:00- 12:25	17509	Tanoue, Yuko (Fukuoka Women's U.)	CASE	コミュニケーションなリーディング授業の試み: 気づきから学ぶ	Harada, Yoko (Osaka Prefecture U.)
SLA	Aug. 29 Tue.	14:45- 15:10	17501	Inada, Takako (Birkbeck, U. of London)	RES*	Factors Connecting Use of Japanese in Classes for Japanese College Students Learning English as a Foreign Language (EFL)	Oya, Masanori (Meijo U.)
SLA	Aug. 31 Thu.	9:35- 10:00	17308	Tanaka, Makiko (Kanda U. of International Studies); Kawai, Hiromi (Kanda U. of International Studies)	RES	An Investigation of Japanese Elementary School Children's English Language Abilities in an EFL Setting	Watanabe-Kim, Izumi (International Christian U.)
SO	Aug. 29 Tue.	14:45- 15:10	17308	Uemura, Toshihiko (Nagasaki, Stebold)	Cancelled		Mochizuki, Masamichi (Reitaku U.)
SO	Aug. 29 Tue.	15:20- 15:45	17308	Matsuoka, Yaoko (Kokugakuin U.)	RES	Exploring the Gap Between Learners' Perceptive and Productive Competences of English Pragmatic Language	Mochizuki, Masamichi (Reitaku U.)
SO	Aug. 29 Tue.	15:55- 16:20	17308	Komiya, Tomiko (Okazaki Women's U.); Okado, Hiroko (Meijo U.); Ishikawa, Yuka (Nagoya Institute of Technology); Enokizono, Tetsuya (Chukyo U.); Yoshikawa, Hiroshi (Chukyo U.)	RES	多文化共生・英語学習・英語の多様性に関する8大学での意識調査	Mochizuki, Masamichi (Reitaku U.)

SO	Aug. 31 Thu.	9:00- 10:30	17309	Takeda, Lala (Tokyo Denki U.); McDonough, Ben (Kyoto Sangyo U.); Okugiri, Megumi (U. of Sacred Heart)	SYM	Contribution to English Language Teaching from a Pragmatic Approach: A Discussion on English as a Foreign Language (EFL) Textbook Materials and Teaching Methods for Conversation and Writing	
SO	Aug. 31 Thu.	9:00- 9:25	17308	Rafieyan, Vahid (International C. of Liberal Arts, Yamanashi Gakuin U.)	RES	Influential Role of Instruction and Language Proficiency in Determining Language Learners' Knowledge of Target Language Formulaic Sequences	Watanabe-Kim, Izumi (International Christian U.)
SP	Aug. 30 Wed.	10:10- 10:35	17306	< Sanshusha Publishing > Chujo, Junko (Takaoka U. of Law)	AMP	Activities to Improve English Pronunciation Among Japanese University Students	Nitta, Kaori (Kindai U.)
SP	Aug. 30 Wed.	12:30- 14:00	17403	Nakanishi, Chiharu (Kunitachi C. of Music)	POS	ICEモデルを基にした思考力・表現力の育成	
SP	Aug. 30 Wed.	12:30- 14:00	17403	Sekitani, Koki (Hiroshima Jogakuin U.)	POS	Effects of Listeners' Active Listening and Questioning Skills on Speakers' Speaking Skills	
SP	Aug. 31 Thu.	10:50- 11:15	17507	Iwata, Akira (Hokkaido Musashi Women's Junior C.)	CASE	Oral Fluency Training in EFL classrooms using modified 4/3/2	Mikuma, Yoshifumi (Hiroshima Institute of Technology)
SP	Aug. 31 Thu.	11:25- 11:50	17507	Nagasaki, Mutsuko (Ehime U.); Orimoto, Sunao (Ehime U.); Armitage, Kristin (Ehime U.)	RES	Is the Length of an Oral Rehearsal Period a Significant Factor in Second Language Speaking Improvement?	Mikuma, Yoshifumi (Hiroshima Institute of Technology)
SP	Aug. 31 Thu.	12:00- 12:25	17507	Chikamori Gomez, Yumi (Seitoku U.)		Cancelled	Mikuma, Yoshifumi (Hiroshima Institute of Technology)
TE	Aug. 29 Tue.	14:45- 16:15	17409	Murakami, Hiromi (Kansai Gaidai C.); Baba, Chiaki (Teikyo U. of Science)	WKSP	教授法のダイバーシティ:学習者に合わせた指導	
TE	Aug. 29 Tue.	14:45- 16:15	17411	Rudolph, Nathanael (Mukogawa Women's U.)	WKSP	Teaching Beyond Essentialization and Idealization	
TE	Aug. 30 Wed.	9:00- 10:30	17409	Kiyota, Yoichi (Meisei U.); Asaoka, Chitose (Dokkyo U.); Kurihara, Fumiko (Chuo U.); Nakayama, Natsue (Bunkyo U.)	SYM	J-POSTLを活用した英語教師教育の方法-成長する英語教師を目指して	
TE	Aug. 30 Wed.	9:00- 9:25	17307	Kobayashi, Masaki (Kanda U. of International Studies); Kobayashi, Emi (Kyoai Gakuen U.)	RES	Teacher Learning through L2 Peer Interaction in a Graduate Seminar	Usukura, Misato (Tokyo Gakugei U.)
TE	Aug. 30 Wed.	9:35- 10:00	17307	Smithers, Ryan W. (Kwansei Gakuin U.); Wilkins, Michael (Kwansei Gakuin U.)	RES	Toward an Improved Teacher Empowerment Framework for Secondary School English Teachers in Japan	Usukura, Misato (Tokyo Gakugei U.)

TE	Aug. 30 Wed.	10:10- 10:35	17307	Jackson, Daniel O. (Kanda U. of International Studies); Cho, Minyoung (Korea U.)	RES	Toward an Understanding of Language Teacher Noticing: Theoretical and Empirical Foundations	Usukura, Misato (Tokyo Gakugei U.)
TE	Aug. 30 Wed.	12:30- 14:00	17403	Kawamoto, Julia Mika (Ehime U.)	POS	Is It Possible to Provide Form-feedback in the Classroom?	
TE	Aug. 30 Wed.	12:30- 14:00	17403	Kudo, Yoji (Tamagawa U.); Hidai, Shigeyuki (Tamagawa U.); Matsumoto, Hirobumi (Tamagawa U.)	POS	英語教員養成課程で学ぶ学生の能力や意識の変化についての調査	
TE	Aug. 31 Thu.	9:00- 10:30	17409	Baba, Tetsuo (Tokyo Gakugei U.); Kasuya, Kyoko (Tokyo Gakugei U.); Takayama, Yoshiki (Tokyo Gakugei U.); Sakai, Hideki (Shinshu U.); Usukura, Misato (Tokyo Gakugei U.)	SYM	英語教員の養成・研修のためのコア・カリキュラム： 確定版の完成と今後の課題	
TE	Aug. 31 Thu.	9:00- 9:25	17307	Lesley, Jamie (Rikkyo U.); Schaefer, Matthew Y. (Rikkyo U.)	CASE	Combining Theory with Practice: Professional Development in a Unified Curriculum	Yamakawa, Kenichi (Yasuda Women's U.)
TE	Aug. 31 Thu.	9:35- 10:00	17307	Sasaki, Akiko (Utsunomiya U.); Banwell, Rory (Utsunomiya U.)	CASE	Use of metaphor in classroom discourse	Yamakawa, Kenichi (Yasuda Women's U.)
TE	Aug. 31 Thu.	10:10- 10:35	17307	Katagiri, Noriaki (Hokkaido U. of Education); Ohashi, Yukiko (Yamazaki Gakuen U.)	CASE	Non-native Preservice English Teachers Lexical Usage and Interactional Patterns in Transcriptions Coded on COLT Part B Scheme	Yamakawa, Kenichi (Yasuda Women's U.)
TE	Aug. 31 Thu.	10:50- 11:15	17307	Nakamura, Yuji (Keio U.)	RES	Assessment of EIL/ELF in the Classroom	Fujiwara, Yasuhiro (Meijo U.)
TE	Aug. 31 Thu.	11:25- 11:50	17307	Ikeno, Osamu (Ehime U.)	CASE	「いじめ問題」について英語で学ぶー「教師教育としての英語」の実践	Fujiwara, Yasuhiro (Meijo U.)
TE	Aug. 31 Thu.	12:00- 12:25	17307	Hoshino, Yuko (Shumei U.)	CASE	私立大学における教員養成系学部の試み	Fujiwara, Yasuhiro (Meijo U.)
TEST	Aug. 29 Tue.	14:45- 16:15	17410	Kasahara, Kiwamu (Hokkaido U. of Education); Sato, Rintaro (Nara U. of Education)	WKSP	Creating English Tests to Measure Students' Abilities and Improve their English Proficiency	
TEST	Aug. 29 Tue.	15:20- 15:45	17501	Tanabe, Masayuki (Aoyama Gakuin U.)	RES*	A Feasibility Study of Measuring Second Language Lexical Automaticity in an Unconventional Methodology	Oya, Masanori (Meijo U.)

TEST	Aug. 30 Wed.	9:00- 9:25	17306	<The Japan Institute for Educational Measurement> Kumar, Edward (The Japan Institute for Educational Measurement); Izumi, Tsuyoshi (The Japan Institute for Educational Measurement); Takamura, Kyoko (The Japan Institute for Educational Measurement); Honma, Mitsuru (Eiken Foundation of Japan)	AMP	Analysis and Comparison of Difficulty of Reading and Listening Constructs in the Test of English for Academic Purposes, Computer-Based Test (TEAP CBT)	Nitta, Kaori (Kindai U.)
TEST	Aug. 30 Wed.	9:00- 10:30	17410	Carpenter, James (Asia U.); Matsugu, Sawako (Rikkyo U.)	WKSP	Assessment in Project-based Learning	
TEST	Aug. 30 Wed.	9:35- 10:00	17406	Becce, Nicolangelo (U. of Fukui); Hennessy, Christopher (U. of Fukui)	RES	CEFR-J-based Placement Interviews at a Japanese National University	Amma, Kazuo (Dokkyo U.)
TEST	Aug. 30 Wed.	10:10- 10:35	17406	Miyazaki, Kei (Tokai U.); Matsumoto, Kahoko (Tokai U.); Ito, Yasuko (Kanda U. of International Studies); Murray, Adam (Miyazaki International C.); Chaikul, Rasami (Tamagawa U.)	RES	Valid and Feasible Rating Scales for Integrated-skills Diagnostic Assessment	Amma, Kazuo (Dokkyo U.)
TEST	Aug. 31 Thu.	9:00- 9:25	17406	Wicking, Paul (Nagoya U.)	RES	Student Conceptions and Experiences of Assessment	Katagiri, Kazuhiko (Senshu U.)
TEST	Aug. 31 Thu.	9:35- 10:00	17406	Amma, Kazuo (Dokkyo U.)	RES	Sentences Reordering Tasks and Discourse Structure	Katagiri, Kazuhiko (Senshu U.)
TEST	Aug. 31 Thu.	10:10- 10:35	17406	Jeffreys, Atsuko Marie (U. of Electro-Communications)	CASE	Rubrics: The Answer, My Friend, Is Middle of the Road	Katagiri, Kazuhiko (Senshu U.)
TEST	Aug. 31 Thu.	10:50- 11:15	17306	<CIEE Japan> Yokogawa, Ayako (ETS Authorized Propell Facilitator for the TOEFL iBT Test)	AMP	TOEFL iBTおよびIELTSにおけるライティングタスクと評価基準の比較	Hosokawa, Hirofumi (Fukuoka Jo Gakuin U.)
TEST	Aug. 31 Thu.	10:50- 11:15	17406	Nosaka, Miki (Chubu U.)	CASE	実践報告：学習者と教師による単元テストの作成・実施とその反応（コミュニケーションを中心とした授業の相互交流の中で）	Nakanishi, Noriko (Kobe Gakuin U.)
TEST	Aug. 31 Thu.	11:25- 11:50	17406	Shiratori, Kingo (Hokusei Gakuen U. Junior C.)	RES	ケンブリッジ英検（PET）による短期大学部英文学科学習者の英語力及び技能別の特徴	Nakanishi, Noriko (Kobe Gakuin U.)

TEST	Aug. 31 Thu.	12:00- 12:25	17406	Sekido, Fuyuhiko (Dokkyo U.)	CASE	TOEIC® Listening & Reading Testの「問題作り」という課題を通して学ぶ授業実践報告	Nakanishi, Noriko (Kobe Gakuin U.)
VO	Aug. 31 Thu.	10:50- 11:15	17308	Kanayama, Kohei (Sapporo Otani Junior & Senior High School)	RES	Can Japanese High School Students Judge about the Effectiveness of Spaced Learning?	Araki, Tamao (U. of Miyazaki)
VO	Aug. 31 Thu.	11:25- 11:50	17308	Uchida, Satoru (Kyushu U.)	RES	Semantic Frames in the CEFR-J Wordlist: A Frame Semantic Approach to the Lexical Level	Araki, Tamao (U. of Miyazaki)
VO	Aug. 31 Thu.	12:00- 12:25	17308	Suzuki, Kentaro (Kyoei U.)	RES	形態素を利用した英単語学習はどのような時に効果的か—形態素の意味的透明性と既知性を焦点に—	Araki, Tamao (U. of Miyazaki)
WR	Aug. 29 Tue.	14:45- 15:10	17407	Tashima, Yukiko (Yokohama National U.)	CASE	What Problems does a Japanese Writing Teacher Find in Students' English Writing? : Approaches to Issues in Japanese Students' English Writing.	Sato, Takehiro (Nagoya U. of Foreign Studies)
WR	Aug. 29 Tue.	15:55- 16:20	17501	Yamamura, Kimie (U. of Tokyo)	RES*	A Community of Scientific Practice Shaped by Negotiated Identities of Peripheral Members: The Ecology of Science Tutorials	Oya, Masanori (Mejiro U.)
WR	Aug. 30 Wed.	12:30- 14:00	17403	Yasuda, Masaru (Kansai Gaidai U.); Inoue, Yuko (Hokuriku U.); Todoroki, Rika (Hokuriku U.); Funamoto, Hiroshi (Hokuriku U.)	POS	映画を使った効果的な授業展開の提案—これまでの研究成果を踏まえて—	
WR	Aug. 31 Thu.	9:00- 9:25	17407	Iida, Atsushi (Gunma U.)	RES	Exploring the Patterns of Voice Construction in Second Language Poetry Writing	Kanazawa, Yoko (U. of the Sacred Heart, Tokyo)
WR	Aug. 31 Thu.	9:35- 10:00	17407	Sakurai, Shizuka (Fukuoka U.)	RES	Integrating Reading and Writing: Summary Writing Practice in the EFL Classroom	Kanazawa, Yoko (U. of the Sacred Heart, Tokyo)
WR	Aug. 31 Thu.	10:10- 10:35	17407	Koizumi, Yusa (Waseda U.)	RES	Japanese Students' Metalinguage Use during a Collaborative Writing Task	Kanazawa, Yoko (U. of the Sacred Heart, Tokyo)
WR	Aug. 31 Thu.	10:50- 11:15	17407	Nakatake, Maiko (Teikyo U.)	RES	Scaffolding in a Writing Center: Writing Instructions for Fostering Autonomous Writers	Eguchi, Hitoshi (Hokusei Gakuen U.)
WR	Aug. 31 Thu.	11:25- 11:50	17407	Iwanaka, Takahiro (Yamaguchi Gakugei U.)	CASE	Rewriting Based on Automated Writing Evaluation Feedback and Teacher Feedback: A Case Study of Two Learners	Eguchi, Hitoshi (Hokusei Gakuen U.)