

2015 語言教育暨研究國際研討會議程
Program for 2015 International Conference on Language Education and Studies

May 23 (Saturday), 2015		至善樓 Venue
08:00-09:00	Registration/sign-in	1F
09:10-09:30	Opening Ceremony Guest of honor: Shieu-ming Chou, D.S. N., President, Wenzao Ursuline University of Languages	Cardinal Shan International Conference Hall (15F)
09:30-10:50	Keynote speech I Keynote speaker : Dr. Andy Kirkpatrick , Griffith University, Australia Topic: <i>English as a Multicultural Language: Implications for Language Education in Asia</i> Moderator: Dr. Andrew Moody, University of Macau	
10:50-11:10	Tea break	
11:10-12:10	Session A	(12F)Z1205
	<ul style="list-style-type: none"> ● Rocio Blasco Garcia, University of Hong Kong <i>Flash in the pan or here to stay? The expansion of the teaching and learning of Spanish in Hong Kong</i> ● Daphne Li-jung Huang, Providence University <i>Learning L3 through L2—A study of third language acquisition through English</i> Moderator: Peter Chou, Wenzao Ursuline University of Languages	
	Session B	(12F)Z1208
	<ul style="list-style-type: none"> ● Hanamoto Hiroki, Tokyo Denki University <i>Toward Achieving Mutual Understanding in ELF Interactions: A Sequential Analysis Focusing on the Practice of Repetition</i> ● Aiden Yeh, Wenzao Ursuline University of Languages <i>Wenzao Rocks! Glocalizing PR Concepts and Approaches: Technology-Enhanced Projects for ESP-Business Track Courses</i> Moderator: Lan-Hsin Chang, National Kaohsiung University of Applied Sciences	
	Session C	(12F)Z1210
	<ul style="list-style-type: none"> ● Wimonwan Aungsuwan, Thammasat University <i>A Corpus-based Analysis and Appraisal of News Reports on Red-shirts from Political Conflicts in Thailand by Thai News Agencies</i> ● WinPing Kuo, Chinese Culture University <i>Social Actors and their Discourse in Economic News</i> Moderator: Yafen Lo, National Kaohsiung University of Applied Sciences	

2015 語言教育暨研究國際研討會議程
Program for 2015 International Conference on Language Education and Studies

	Session D	(13F)Z1307
	<ul style="list-style-type: none"> ● I-Jane Janet Weng, Wenzao Ursuline University of Languages <i>Curriculum Design to Assist Students' Professional English Learning</i> ● Hsu Cheng, National Pingtung University of Science and Technology & Chia-Pei Wu, I-Shou University <i>A Cultural-historical Approach to Multilingual and multicultural English Course Design</i> <p>Moderator: Sebrina Wang, National Kaohsiung University of Hospitality and Tourism</p>	
	Session E	(13F)Z1308
	<ul style="list-style-type: none"> ● Ken Lau, University of Hong Kong <i>Assessment of Independent Learning: Perception and Realization</i> ● Cheng Xiao, East China Normal University <i>Locating Learning in Teachers' Professional Learning Community</i> <p>Moderator: Alan Waters, Lancaster University</p>	
	Session F	(13F)Z1309
	<ul style="list-style-type: none"> ● Chun-Chi Chuang, National Pingtung University <i>Investigating English Speaking Anxiety and Speaking Strategies Use among EFL College English Majors in Taiwan</i> ● Li-Zhen Zhuang, Shu Lin Senior High School <i>Effects of Kenyon and Knott Phonics on Seventh Grade Junior High School Students</i> <p>Moderator: Yi-Yin Laurie Lee, Wenzao Ursuline University of Languages</p>	
	Session G	(13F)Z1310
	<ul style="list-style-type: none"> ● David Gardner, University of Hong Kong <i>One University, Many Languages: Difficulties Promoting English as a Social Lingua Franca</i> ● Shih-Tarng Cheng, Wenzao Ursuline University of Languages <i>Structural Inequality and the "Crisis" of English-language Education in Taiwan</i> <p>Moderator: Jian –Shiung Shie, Wenzao Ursuline University of Languages</p>	
12:10-13:30	Lunch break	16F
13:30 – 14:50	<p>Keynote speech II</p> <p>Keynote speaker: Dr. Vijay Kumar Bhatia, President, Asia-Pacific LSP and Professional Communication Association</p> <p>Topic: Interdiscursive Performance in English for Specific</p>	<p>Cardinal Shan International Conference Hall (15F)</p>

2015 語言教育暨研究國際研討會議程
Program for 2015 International Conference on Language Education and Studies

	Purposes Moderator: Dr. David Gardner, University of Hong Kong	
14:50-15:10	Tea break	
15:10-16:10	Session A	(12F)Z1205
	<ul style="list-style-type: none"> ● Li-ying Wu, Wenzao Ursuline University of Languages <i>The Linguistic Landscape of University Campus: Internationalization and ELF</i> ● Jui-Jong Wang, National Taiwan University of Science and Technology <i>The English Linguistic Landscape in Tianmu – a Comparison of Urban, Suburb and an Exotic Region in Taipei</i> <p>Moderator: Wen-Chuan Lin, Wenzao Ursuline University of Languages</p>	
	Session B	(12F)Z1208
	<ul style="list-style-type: none"> ● Tiffany Ip and Joanna Lee, University of Hong Kong <i>Helping Students Find the “Write” way: An Evaluation of a New English-in-the-Discipline course in Dissertation Writing</i> ● Ai-hua Chen, Asia Pacific Institute of Creativity <i>Facilitating Students’ Listening Comprehension: Metacognitive Listening Instruction for EFL Listeners</i> <p>Moderator: Chin-Pin Tilla Chen, Wenzao Ursuline University of Languages</p>	
	Session C	(12F)Z1210
	<ul style="list-style-type: none"> ● Luu Quy Khuong, University of Da Nang & Bui Thi Kim Phung, Duy Tan University <i>An Investigation into Conceptual Metaphors of “Fire” in American and Vietnamese 20th Century Poetry</i> ● Toh Hock An, Wenzao Ursuline University of Languages <i>The Wild and the Civilized: The Concepts of Love in “Airs of States”</i> <p>Moderator: Nahum Brown, University of Macau</p>	
	Session D	(13F)Z1307
	<ul style="list-style-type: none"> ● Natalie Fong, Kevin Yung, Patrick Leung, University of Hong Kong <i>Out-of-class Learning Tasks for an English-in-the-Discipline Course in University</i> ● Antonia Lin, Wenzao Ursuline University of Languages <i>Impact of an Intensive Drama Workshop on an EFL Graduation Play</i> <p>Moderator: Cheng Xiao, East China Normal University</p>	

2015 語言教育暨研究國際研討會議程
Program for 2015 International Conference on Language Education and Studies

Session E	(13F)Z1308
<ul style="list-style-type: none"> ● Peter Sundkvist, Stockholm University & Man Gao, Dalarna University <i>Rhoticity in Yunnan English: Stylistic and Phonological Conditioning</i> ● Xueliang Xiong, Fudan University <i>Towards the Conflict of the Verb and the Construction in English Learning</i> <p>Moderator: Terri He, Wenzao Ursuline University of Languages</p>	
Session F	(13F)Z1309
<ul style="list-style-type: none"> ● Hui-Chuan Wang, Wenzao Ursuline University of Languages <i>Foreigners' Perspectives toward Taiwanese Operas' English Subtitles</i> ● Yi-Hua Lin, National Taipei University of Technology <i>The Uncanny Valley</i> <p>Moderator: Ling-ying Chou, Wenzao Ursuline University of Languages</p>	
Session G	(13F)Z1310
<ul style="list-style-type: none"> ● Armin Ibitz, Wenzao Ursuline University of Languages <i>Implementing Environmental Education in Language Teaching</i> ● Shih-hsing Huang, Chung Cheng Elementary School <i>Taiwanese English Education Personnel's Perception and Attitude towards English as an International Language/EIL: An Example of Hsin-chu County</i> <p>Moderator: Rocio Blasco Garcia, University of Hong Kong</p>	

2015 語言教育暨研究國際研討會議程
Program for 2015 International Conference on Language Education and Studies

May 24 (Sunday), 2015		至善樓 Venue
08:45-09:00	Registration	1F
09:00-10:20	<p>Keynote speech III</p> <p>Keynote speaker: Dr. Michael Byram, Durham University, UK</p> <p>Topic: <i>The Role of ELT in Intercultural Education</i></p> <p>Moderator: Dr. Alan Waters, Lancaster University, UK</p>	<p>Cardinal Shan International Conference Hall (15F)</p>
10:20-10:40	Tea break	
10:40-11:40	Session A	(12F)Z1205
	<ul style="list-style-type: none"> ● Andrew Moody, University of Macau <i>Mock English in Popular Culture: Appropriating English for Popular Consumption</i> ● Yueh-Cheng Wu, National Taipei University of Technology <i>Audiences' Acceptability in terms of Professional Subtitles and Fansubs in Japanese Dramas</i> <p>Moderator: I-Jane Janet Weng, Wenzao Ursuline University of Languages</p>	
	Session B	(12F)Z1208
	<ul style="list-style-type: none"> ● Nahum Brown, University of Macau <i>The Book that Contains Every Possibility: Contradiction in Borges' "The Garden of Forking Paths"</i> ● Sandie Yi-jou Lo, Wenzao Ursuline University of Languages <i>Preordained Destination? Ululation!: Ravages and Rebirth in Path with no Moccasins</i> <p>Moderator: Rudolphus Teeuwen, National Sun Yat-sen University</p>	
	Session C	(12F)Z1210
	<ul style="list-style-type: none"> ● Yi-Jing Lee, Providence University <i>Elementary School Students' Language Attitude towards Teachers' Use of English in an EFL Classroom</i> ● Ming-Fang Lin, National Kaohsiung Normal University <i>Pragmatic Rating of Chinese EFL Learners' E-mail Refusals by Native and Non-native English Teachers</i> <p>Moderator: I-Chen Joy Huang, Wenzao Ursuline University of Languages</p>	
	Session D	(13F)Z1307
	<ul style="list-style-type: none"> ● Susan Boshier, Catherine University & Joel Stocker, National Yang-Ming University <i>Nurses' Narratives on Workplace English in Taiwan</i> 	

2015 語言教育暨研究國際研討會議程
Program for 2015 International Conference on Language Education and Studies

	<ul style="list-style-type: none"> ● Peih-ying Lu, Kaohsiung Medical University <i>A Study on Integrating Cross-cultural Problem-Based Learning into a General Education English Course in a Taiwanese Medical Curriculum</i> <p>Moderator: Joanna Lee, University of Hong Kong</p>	
	Session E	(13F)Z1308
	<ul style="list-style-type: none"> ● Yiyin Laurie Lee, Wenzao Ursuline University of Languages <i>Contemporizing the Fantastic: From the Novel The Dark Is Rising to the Film The Seeker: The Dark Is Rising</i> ● Gong Way Lee, Yu-Chi Hsieh, Chun-Cheng Wang, Chang Jung Christian University <i>A study of Neologism and Foreignization in English-to-Chinese Translations: From the Perspectives of Language Reform</i> <p>Moderator: Simon White, Wenzao Ursuline University of Languages</p>	
	Session F	(13F)Z1309
	<ul style="list-style-type: none"> ● Chan Wing Shan, University of Hong Kong <i>Tracing Academic Writing Development in Complexity, Accuracy and Specificity</i> ● Ming-Tzu Liao, National Kaohsiung Normal University <i>Attitudes and Reactions to English Writing E-Portfolios of EFL Students</i> <p>Moderator: Antonia Lin, Wenzao Ursuline University of Languages</p>	
	Session G	(13F)Z1310
	<ul style="list-style-type: none"> ● Suhsen Liu, National Quemoy University <i>The Incorporation of Translation Theory and Translation Pedagogy – A Descriptive and Context-Based Translation Teaching Textbook</i> ● Li Ying Ying, Providence University <i>Miscommunication between Couples—An Analysis of ‘Women’s Language’ in Taiwanese TV Series “A Good Wife”</i> <p>Moderator: Natalie Fong, University of Hong Kong</p>	
11:40-13:00	Lunch break	16F
13:00-14:00	Session A	(12F)Z1205
	<ul style="list-style-type: none"> ● Jean Yi-Ching Chiu, Wenzao Ursuline University of Languages <i>Exploring Impact of Theme-based Teaching on Indigenous Children’s Cultural Attitude and Cultural Knowledge</i> ● Chin-Pin Tilla Chen, Wenzao Ursuline University of Languages <i>Cultures of Learning: A Case Study on Chinese Students in Taiwanese University</i> 	

2015 語言教育暨研究國際研討會議程
Program for 2015 International Conference on Language Education and Studies

	Moderator: Peih-ying Lu, Kaohsiung Medical University	
	Session B	(12F)Z1208
	<ul style="list-style-type: none"> ● Jianxin Ding, Sun Yat-sen University <i>The Melancholy of Taiwan discourse in the Film of 1895 and Cape No.7: Analysis of the Native Argumentation of Taiwan</i> ● Ya-huei Lin, National University of Kaohsiung <i>The Cinematic Language That Leads Astray: A Reading of The Secret Garden And Its 1993 Film Adaptation</i> 	
	Moderator: Li-ying Wu, Wenzao Ursuline University of Languages	
	Session C	(12F)Z1210
	<ul style="list-style-type: none"> ● Cheng-Chung Huang, National Taipei University of Technology <i>APP Games and Western Literature for Children</i> ● Ping-Sung Chih, National Chang-Hua University of Education <i>Move Analysis of English Business Email Correspondence: The Case of Inquiries and Replies in Taiwan</i> 	
	Moderator: Kevin Yung, University of Hong Kong	
	Session D (panel)	(13F)Z1307
	<ul style="list-style-type: none"> ● Wenli Tsou, Shin-Mei Kao, Fay Chen, National Cheng Kung University <i>Constructing Proficiency Tests for English for Academic Purposes</i> 	
	Moderator: Alan Waters, Lancaster University	
	Session E	(13F)Z1309
	<ul style="list-style-type: none"> ● Chihkai Lin, University of Hawai'i at Manoa <i>The Interaction of Anticipatory Coarticulation in VN.C Sequence in Chinese-Japanese Interlanguage</i> ● Man Gao, Dalarna University <i>The Production of Mandarin Tones by Speakers of Swedish: The Effect of Pitch Accent on Tone Acquisition</i> 	
	Moderator: Xueliang Xiong, Fudan University	
	Session F	(13F)Z1310
	<ul style="list-style-type: none"> ● Lung Lung Hu, Dalarna University <i>Legal Conflict, Literary Resistance and Identity in Colonized Taiwan in Lai He's Novels</i> ● Ching- chung Hsu, National Kaohsiung Normal University <i>Novelization, Godgames, and Wu-wei in John Fowles's Early Fiction</i> 	
	Moderator: Yi Jou Sandie Lo, Wenzao Ursuline University of Languages	
14:00-14:20	Tea break	15F

2015 語言教育暨研究國際研討會議程
Program for 2015 International Conference on Language Education and Studies

14:20-15:40	<p>Keynote speech IV Keynote speaker : Dr. Te-Hsing Shan, Distinguished Research Fellow, Academia Sinica, Taiwan Topic: <i>Translingual Communication and Dual Contextualization: Some Reflections of a Literature Scholar and Practicing Translator</i> Moderator: Ken Lau, University of Hong Kong</p>	Cardinal Shan International Conference Hall (15F)
15:40-16:00	Tea break	
16:00-17:00	<p>Invited symposium: the future of language education and research Dr. Vijay Kumar Bhatia, Asia-Pacific LSP and Professional Communication Association Dr. Michael Byram, Durham University, UK Dr. Andy Kirkpatrick, Griffith University, Australia Dr. Te-Hsing Shan, Academia Sinica, Taiwan Moderator: Dr. Alan Waters, Lancaster University, UK</p>	Cardinal Shan International Conference Hall (15F)
17:00-17:15	<p>Closing Ceremony Dr. I-Jane Janet Weng, Chairperson, English Department, Wenzao Ursuline University of Languages</p>	