Tentative Schedule 1 (as of 18 Mar, 2014)

	Thursday 12th June 2014

	Themes
	Methodological issues
	Qualitative research
	Corpus research
	Research practices
	Research applications

	9.00-9.30
	Opening ceremony

	9.30-10.30
	Plenary 1: Guy COOK: Science, technology, and values in applied linguistics

	10.30-10.45
	Coffee break

	10.45-11.30
	Bordin CHINDA: Employing technology in conducting grounded theory research in applied linguistics
	Stephen LOUW, Richard WATSON TODD and Pattamawan JIMARKON: Picking the ripe cherry: Extract selection in qualitative research
	Kornwipa POONPON: Application of corpus analysis in second language assessment research
	Woravut JAROONGKHONGDACH: Definitions in applied linguistics research
	Neil McCLELLAND: Using student researchers to gain high-quality narrative accounts in L2 learning motivation research

	11.35-12.20
	Stephen MOORE: Scenario rating as a research technique in applied linguistics
	Roger BARNARD: The grounded analysis of qualitative data: From coding to interpretation and explanation
	Dougal GRAHAM: How I learned to stop empiricising and love my intuition
	Wannapa TRAKULKASEMSUK: Understanding central tendency
	Pimrapee KASEMCHAROENWONG: We live in the same world: A corpus-based study investigated through “Transgender”

	12.20-13.30
	Lunch

	13.30-14.15
	Kevin Wai Ho YUNG: Recruiting and engaging participants: Methodological implications
	Sara COTTERALL: The troubling nature of narrative research
	John BLAKE: Corpus linguistics: Pitfalls and problems
	Richard WATSON TODD: Choosing venues for publishing research: A Thai perspective
	

	14.20-15.05
	Chan Narith KEUK: Focus group discussion: A way to unpack English teachers’ conceptions of teacher research
	Morena BOTELHO DE MAGALHÃES: Adopting narrative inquiry as a research methodology: Telling my story
	Stuart TOWNS and Richard WATSON TODD: Blueprints or conduits? Using an automated tool for text analysis
	Walayaporn CHAIYASOOK and Woravut JAROONGKHONGDACH:A content analysis of Thai master’s theses in ELT from 2003 to 2012
	Thitirat RAKLAO: Issues in coherence in narrative discourse of schizophrenic speakers

	15.05-15.20
	Coffee break

	15.20-16.20 Novice Researcher Forum
	Álvaro ACOSTA CORTE: The development of autonomy in foreign language learning: Experiential learning through a capstone course in higher education
Sayamol PANSEETA: ESL undergraduate students’ use of corpus and online dictionary in writing tasks: Effectiveness of the methods in writing skill development and learner evaluation
Tabtip KANCHANAPOOMI: The importance of teaching ‘culture’ in English language classrooms in Thailand
	Joe SYKES: Transnational identity formation and learner autonomy: A longitudinal study
Hai LIN: Critical discourse analysis of America’s State of the Union Address

Piyarat PIPATTARASAKUL: Analysis of EFL Learning Obstacles through Politeness Marker Frequencies and Grammatical Patterns

	Friday 13th June 2014

	Themes
	Classroom learning
	Sociocultural issues
	Teacher cognitions and experiences
	Learner perceptions
	Autonomy and teachers

	9.00-10.00
	Plenary 2: Tan Bee TIN: Creativity as a form of autonomy: broadening ‘possibilities’ within constraints

	10.00-10.45
	Introduction to Poster Fair presentations

	10.45-11.15
	Coffee break Poster Fair]

	11.15-12.00
	Turid TREBBI: The appropriacy of research data drawn from verbal interaction in the FL Classroom in the light of learner autonomy
	Jakraphan RIAMLIW: Learner autonomy and sociocultural theory: Are they theories at odds?
	David HAYES: Learning language, learning teaching: Narratives of experience
	Sherri Yi-chun WEI and Beatrice Hui-ching HSU: Role changes, identities and learner autonomy in a service-learning community
	Roger BARNARD: Learner autonomy: What do you mean?

	12.00-13.30
	Lunch [Poster Fair]

	13.30-14.15
	Steve BROWN: Reflection and identity in an autonomous learning classroom
	Garold MURRAY, Naomi FUJISHIMA and Mariko UZUKA: Autonomy and space: Does size matter?
	James HALL: Conducting reflexive ethnography on three novice English teachers in Japan: Its impact on the researcher and the researched
	Brian R. MORRISON: Applying the autonomy approach to L2 literacy development
	WANG Yi: The issue of power and control shift in constructing autonomy in Chinese language classrooms

	14.20-15.05
	Paul COLLETT and Kristen SULLIVAN: Developing self-regulated learning strategies: The teacher’s role
	Jane KEHRWALD: “I will do everything to make my dreams come true”: A socio-cultural exploration of possible selves, regulation and motivation
	YEUNG Kin Ho: Teacher autonomy: A study of secondary English language teachers in Hong Kong
	David GARDNER and Kevin YUNG: Self-Access Language Learning: Students’ perceptions and choices
	Fumiko MURASE: Introducing autonomous learning: How does it work with science-major students?

	15.05-15.20
	Coffee break

	15.20-16.05
	Alison STEWART and Brenda WRIGHT: "Aha moments": Establishing a framework for analysing development of critical cultural awareness
	Joe SYKES: Japaneseness and learner autonomy: An empirical study
	Tham M. DUONG and Sirinthorn SEEPHO: Promoting learner autonomy: A qualitative study on EFL teachers’ perceptions and their teaching practices
	Lixian OU, Masako WAKISAKA and Naoko AOKI: Long-term effects of tandem learning
	Margarita FAJARDO: Inventory of study skills and attitudes: Promoting learner autonomy and academic success

	16.10-16.55
	Paolo Nino VALDEZ and Jessy VILLORENTE: Math is like...because...: A metaphor analysis of Filipino students’ perceptions of mathematical operations
	Maria DEL ROCIO DOMINGUEZ GAONA, Myriam ROMERO MONTEVERDE and Jitka CRHOVA: The self-access center as a social landscape: The case of a Mexican self-access center
	Parinda JANTORI, Saowaluck TEPSURIWONG and Pornapit DARASAWANG: Using Repertory Grid Interview to investigate teachers’ beliefs about feedback on writing
	Jane KEHRWALD: Researching language learners’ self-concepts: An Exploratory Practice approach
	Imelda ZORRO: An inquiry to promote self-regulation with a dialogic approach for college learners of English

	Saturday14th June 2014

	Themes
	Facilitating self-access learning
	Self-access and the classroom
	Learning autonomously
	Independence in the classroom
	Assessment

	9.00-10.00
	Plenary 3: Phil BENSON: Researching language learning and teaching beyond the classroom

	10.00-10.30
	Coffee break [Poster Fair]

	10.30-11.15
	David GARDNER and Lindsay MILLER: The professional identity of SALL practitioners
	Katherine THORNTON: Integrating self-access: an alternative to curriculum integration
	Yoshio NAKAI: How does peer-listening foster learner autonomy and autonomous learning in a Japanese as a second language classroom?
	Ann MAYEDA: The transformative potential of a group ZPD
	Patteera THIENPERMPOOL and Chongrak LIANGPANIT: Thai teachers’ conceptions towards learner autonomy in alternative assessment

	11.20-12.05
	Felicity KJISIK: Watch your words! Developing the skills of language counsellors in an autonomous learning context
	Sarah TOOGOOD: Designing ‘iLang’ opportunities to complement the mainstream curriculum through an informal curriculum
	Ashley R. MOORE: An Independent Learning Program for casual learners and novice advisors
	Yolanda RUIZ DE ZAROBE: Towards learner autonomy in content-based instruction: Research and implications
	Philip BRANNAN: An analysis of EFL students’ self-assessments: Exploring student awareness, cognitive bias, and honest intent

	12.05-13.30
	Lunch [Poster Fair]

	13.30-14.15
	Kerstin DOFS: Activating learners through autonomous learning support
	LAW Ellie: Promoting learner autonomy through a SALL component of a taught English enhancement course
	Umida ASHUROVA and Vick SSALI: Student involvement in self access centers
	Shu-Hua KAO: The promotion of learner autonomy through raising the students’ awareness of World Englishes
	Sasikarn HOWCHATTURAT: Promoting assessment for learning by using self-assessment in an ESP course

	14.15-14.40
	Coffee break

	14.40-15.20
	
	Jenny MENDIETA: A narrative inquiry of autonomy development and ICT use: The story of a Colombian ELT department
	Lourdes RICO CRUZ: Metacognition development in EFL learners in conversation sessions at a self-access centre in Mexico
	Amin DEHGHAN and Pornapit DARASAWANG: Independent learning through the use of Data Driven Learning
	Daya DATWANI CHOY: Evaluating a self-access centre’s effectiveness and efficiency

Poster Fair presentations
Jennifer ALFORD: Recontextualising critical literacy from syllabus to the classroom: Teacher autonomy in times of standardization
Xavier BLAKE and John BLAKE: Acquiring academic literacy: Symbols, stories and rituals
Mehmet BOYNO: ILAC as medicine: Nurturing doctors as autonomous adult EFL learners

Nahid GHODSI: The relationship among EFL learners' learning style preferences, use of language learning strategies, and autonomy
Juanita HEIGHAM: Promoting autonomy: Going beyond the classroom
Junya HIRANO and Masaki MAKINO: Teacher autonomy and the lack of common ground in English developmental education in Japan
Suparuthai IT-NGAM: Out-of-class activities: A good accompaniment for EFL speaking class
Monalisa KHAN: Challenges in teaching EFL reading skills in the National University
Myriam ROMERO MONTEVERDE and Maria DEL ROCIO DOMINGUEZ GAONA: Language teachers´ beliefs about independent learning and their teaching practice
Kimary SHAHIN: Independent learning skills for structured educational environments and beyond
Roxanne WONG and Brett WHITE: Writing to learn: a cross sectional study of three age groups
Brett Earl WHITE: Use of Lexile reading scores in the establishment of effective (autonomous) learning groups in the acquisition of the AWL
