

ELT FOR THE NEXT GENERATION
TESOL 2014 International Convention
 & English Language Expo
 26-29 MARCH 2014 • PORTLAND, OREGON, USA

Electronic Village and Technology Showcase

Special Events Program

CALL-IS

<http://www.call-is.org>

<https://www.facebook.com/TESOLCALLIS>

2014 ELECTRONIC VILLAGE SCHEDULE AT-A-GLANCE (Ballroom 258)

	Thursday, 27 March	Friday, 28 March	Saturday, 29 March
8:00	Ask Us: Free Advice for CALL (to 8:30 AM)	Ask Us: Free Advice for CALL (to 8:30 AM)	Ask Us: Free Advice for CALL (to 8:30 AM)
8:30	Technology Fair: Classroom Tools (to 9:20 AM)	Technology Fair: Classroom Tools (to 9:20 AM)	Technology Fair: Classroom Tools (to 9:20 AM)
9:00	Ask Us: Free Advice for CALL (to 10:00 AM)	Ask Us: Free Advice for CALL (to 10:00 AM)	Ask Us: Free Advice for CALL (to 10:00 AM)
9:30	Technology Fair: Self-Access (to 10:50 AM)	Technology Fair: Self-Access and Classroom Tools (to 10:50 AM)	Technology Fair Classics (to 10:50 AM)
10:00	Technology Fair: Classroom Tools (to 11:50 AM)	Technology Fair: Mobile Technology (to 11:50 AM)	Technology Fair: Self-Access and Classroom Tools (to 11:50 AM)
10:30	Ask Us: Free Advice for CALL (to 12:30 PM)	Ask Us: Free Advice for CALL (to 12:30 PM)	Ask Us: Free Advice for CALL (to 12:30 PM)
11:00	EV Mini-Workshop* (to 1:50 PM)	EV Mini-Workshop* (to 1:50 PM)	EV Mini-Workshop* (to 1:50 PM)
11:30	CALL for Newcomers: Application (to 2:45 PM)	Technology Fair Classics (to 2:50 PM)	EV Mini-Workshop* (to 3:20 PM)
12:00	EV Mini-Workshop* (to 4:20 PM)	Technology Fair: Classroom Tools (to 3:50 PM)	Ask Us: Free Advice for CALL (to 4:30 PM)
12:30	Ask Us: Free Advice for CALL (to 5:00 PM)	Ask Us: Free Advice for CALL (to 5:00 PM)	EV Closed after 4:30 PM
1:00	EV Closed after 5:00 PM (CALL-IS Open Meeting)	EV Closed after 5:00 PM (TESOL Annual Business Meeting)	See you next year!
1:30			
2:00			
2:30			
3:00			
3:30			
4:00			
4:30			
5:00			

* Please visit the EV prior to the Mini Workshops to pick up a free ticket.

Present at the Electronic Village events in 2015!

The Electronic Village is calling for proposals.

For more detailed descriptions of all events and a proposal submission form,
go to www.call-is.org (Available in September, 2014)

**TECHNOLOGY SHOWCASE SCHEDULE AT-A-GLANCE
(Ballroom 257)**

	Thursday, 27 March	Friday, 28 March	Saturday, 29 March
8:00 AM	Hot Topics: Mobile Learning (to 9:15 AM) "Mobile Warming: Melting the Barriers to Language Learning with Mobile Devices"	Hot Topics: Plagiarism and CALL (to 9:15 AM) "Technology Use to Help Avoid Plagiarism: Resources for Teachers and Students"	Hot Topics: Social Networking and Language Learning (to 9:15 AM) "Social Networking in ELT"
8:30 AM			
9:00 AM	Navigating the TESOL Resource Center (to 10:00 AM) Mobile Apps for Education Showcase (to 12:15 PM)	EFL-IS InterSection (w/ CALL -IS) (to 11:15 AM) "Experiences Integrating Mobile Learning in Language Classrooms Around the Globe"	Academic Session (Higher Ed.) (9:30 AM – 12:15 PM) "Emerging Technologies: Managing a Changing Landscape with Mobile Technologies"
9:30 AM			
10:00 AM			
10:30 AM			
11:00 AM			
11:30 AM			
12:00 PM			
12:30 PM	CALL for Newcomers: Introduction (to 1:50 PM)	Academic Session (CALL-IS) (to 2:45 PM) "Teacher Education in CALL"	Hot Topics: The Flipped Classroom (to 2:45 PM) "Flipping the Classroom in Multiple Contexts"
1:00 PM			
1:30 PM	The TESOL Community: An Overview	CALL-IS Planning Meeting (to 5:00 PM)	CALL-IS InterSection (with VDMIS) (to 5:45 PM) "Interactive Mobile Tools for the Next Generation"
2:00 PM			
2:30 PM	Developers' Showcase (to 4:50 PM)	Technology Showcase Closed (5:00 PM)	
3:00 PM			
3:30 PM			
4:00 PM	CALL-IS Open Meeting (5:15 PM – 6:45 PM)		
4:30 PM			
5:00 PM			
5:30 PM			

The **Electronic Village (EV)** and the **Technology Showcase** are hosted by the Computer-Assisted Language Learning (CALL) Interest Section.

Conference attendees can explore computer-based and other technology resources for language teaching and learning in face-to-face classrooms and online. Highlights include the latest in CALL technology and teaching, such as presentations and demonstrations by teachers, software and web designers, curriculum specialists, CALL authors, and other CALL practitioners. Topics include multimedia, Internet-based resources, hardware, and mobile technology devices and applications.

Description of Sessions

Electronic Village (EV)—Convention Center, Ballroom 258

Ask Us: Free Advice for CALL

Ask Us hours are open to all who wish to explore and learn about using technology, computers, software, and Web sites. Our CALL expert volunteers are available to answer questions and share expertise incorporating CALL into the ES/FL curriculum.

Electronic Village Technology Fairs

Explore ways to use CALL in your classroom from presenters who are stationed around the Electronic Village computer lab space. Ask questions and get hands-on experience. This event offers multiple presentation times focusing on presentations of interest to specific interest sections. Themes include: Technology Fair: Mobile Devices; Technology Fair: Classroom Use; Technology Fair: Self-Access

EV Technology Fair Classics

EV Fair Classics are repeat performances of outstanding presentations from past EV Fairs. Explore tried-and-true ways to use CALL in your classroom or extended classroom. Several presentations will be webcast from the EV Technology Fair Classics.

Electronic Village Mini-Workshops

Get hands-on practice with small groups and an instructor who specializes in using a particular application or Internet-based resource. Space is limited, so stop by the EV early to sign up (no cost to attend).

Technology Showcase Events—Convention Center, Ballroom 257

The Technology Showcase features the **CALL-IS Academic Session** as well as **InterSection sessions**. These sessions will also be webcast on the Internet.

CALL for Newcomers

Learn CALL basics from experts and enhance your teaching with digital resources. This 90-minute event includes 45 minutes of introduction and 45 minutes of guided practice.

Mobile Apps for Education Showcase

This Showcase session provides ESOL teachers with the opportunity to demonstrate pedagogical uses for their favorite mobile applications.

Developers' Showcase

Discover the latest ideas in applied technology for ESOL educational settings, including stand-alone software and Internet-based applications designed by teachers and researchers.

CALL Academic Session: Teacher Education in CALL

In a sea of constant change, it can be difficult for even seasoned educators to keep up with developments in technology that can make them into more effective teachers. The panelists will introduce and describe how institutions educate their faculty and other issues related to teacher education in CALL.

Thursday, 27 March

8:00-8:30 AM

Ballroom 258: Electronic Village
Ask Us: Free Advice for CALL

8:00-9:15 AM

Ballroom 257: Technology Showcase

Hot Topics (Mobile Learning): Mobile Warming: Melting the Barriers to Language Learning with Mobile Devices

Susan Gaer, Santa Ana College School of Continuing Education, susangaer@gmail.com

Sandy Wagner, Defense Language Institute Foreign Language Center, Monterey, CA, sandylw303@yahoo.com

Marsha Chan, Sunburst Media, marsha@sunburstmedia.com

This session provides insights and activities that incorporate mobile applications for English language learning. Presenters will demonstrate language learning practices that are best supported by the features and applications offered through the use of mobile apps and devices, such as interactive features and apps for aural-oral language development. Strategies for accommodating several different mobile devices in one classroom will also be discussed.

8:30-9:20 AM

Ballroom 258: Electronic Village
Technology Fair: Classroom Tools

PC 1-2 Making One-on-One ESL Tutoring More Collaborative

Kara Mac Donald, Defense Language Institute, kmacd@rocketmail.com

PC 3-4 Using TED Talks and Youtube to Teach Writing and Grammar Skills

Tory Hunziker, University of Arizona, vhunziker@email.arizona.edu

PC 5-6 Using Live Binders to Organize and Share Resources

Christina Kitson, Kansas State University, clkit96@gmail.com

PC 7-8 Map It Out With Bubbl.us

Peter Kolenich, Duquesne University, kolenichp@duq.edu

Kristi O'Neil, Arizona State University, kristi.oneil@asu.edu

Jessica Cinco, Arizona State University, jessica.cinco@asu.edu

PC 9-10 Bridging the Gap: Creating Opportunities for High-Tech Learning in Low-Bandwidth Regions

Jennifer Hodgson, U.S. Department of State, hodgsonjm@state.gov

Micah Risher, U.S. Department of State, risherm@state.gov

Jacqueline Gardy, U.S. Department of State, gardyja@state.gov

Mac 1-2 Collaborative Online Activities

Lilia Savova, Indiana University of Pennsylvania, lsavova@iup.edu

Mac 3-4 Second Life: The Possibilities of Virtual Worlds in ESL

Ellen Clegg, Defense Language Institute English Language Center, eclegg@me.com

Mac 5-6 Online Tools for Creating Vocabulary Classroom Activities

Justin Shewell, Arizona State University, jshewell@asu.edu

Mac 7-8 Using Presentation Software to Support Discussion and Foster Learning

John Madden, St. Cloud State University, jpmadden@stcloudstate.edu

Mac 9-10 Shaping the Way We Teach English, Observation to Action

Leslie Opp-Beckman, University of Oregon, leslieob@uoregon.edu

Rick Rosenberg, U.S. Department of State ECA/A/L, Office of English Language Programs, rosenbergrp@state.gov

Janine Sepulveda, University of Oregon, janines@uoregon.edu

Laura Holland, University of Oregon, lgh@uoregon.edu

Char Heitman, University of Oregon, heitman@uoregon.edu

9:30-10:00 AM

Ballroom 258: Electronic Village
Ask Us: Free Advice for CALL

Ballroom 257: Technology Showcase

Navigating the TESOL Resource Center

Sarah Sahr, TESOL International Association, ssahr@tesol.org

This session will introduce the TESOL Resource Center, an online collection of teaching tips, lesson plans, and other resources for TESOL professionals. The presenter will demonstrate how to find resources, and also how to upload resources to share with your colleagues around the world.

10:00-10:50 AM

Ballroom 258: Electronic Village
Technology Fair: Self-Access

PC 1-2 Web-Based Tools to Promote Independent Vocabulary Learning

Shalle Leeming, Academy of Art University, sleeming@academyart.edu

Jill Ballard, Academy of Art University, jballard@academyart.edu

Laurie Frazier, Academy of Art University, lafrazier@yahoo.com

PC 3-4 The E-Teacher Scholarship Program

Leslie Opp-Beckman, University of Oregon,
leslieob@uoregon.edu
Jacqueline Gardy, U.S. Department of State, gardyja@state.gov
Deborah Healey, University of Oregon, dhealey@uoregon.edu
Donna Shaw, University of Oregon, dshaw@uoregon.edu
Robert Elliott, University of Oregon, robert@uoregon.edu

PC 5-6 How to Practice Listening and Speaking Online

Claudio Fleury Sasse, Casa Thomas Jefferson,
claudio.fleury@gmail.com

PC 7-8 Collaborative Database for Language Programs: Cloud-Based Strategies to Enhance Your ESL Writing Program

Heejung Kwon, Purdue University, aang999@gmail.com
Scott Partridge, Purdue University, rscottpartridge@gmail.com

PC 9-10 Exploring CALL for Science, Technology and Engineering in IEPs

Mardelle Azimi, California State University, Fullerton,
mazimi@fullerton.edu

Mac 1-2 Evaluation Criteria for Choosing Online Language Resources

Elena Shvidko, Purdue University, elenashvidko@gmail.com

Mac 3-4 A STAIR Introducing Extensive Reading

Thomas E. Bieri, Nanzan University, bieri4jalt@gmail.com

Mac 5-6 Using an Online Application for Coordinating Language Programs

Shira Packer, York University English Language Institute,
spacke@yorku.ca
Beata Piechocinski, York University English Language Institute,
beatak@yorku.ca

Mac 7-8 Enhancing Multi-Level Students' Learning with Technology

Yilin Sun, South Seattle Community College,
yilsuntesol@gmail.com
Tram Dang, South Seattle Community College,
tram.dang@seattlecolleges.edu
John Bowers, South Seattle Community College,
john.bowers@seattlecolleges.edu

Mac 9-10 Shaping the Way We Teach English—The MOOC Version

Jacqueline Gardy, U.S. Department of State, eteacher@state.gov
Leslie Opp-Beckman, University of Oregon,
leslieob@uoregon.edu
Deborah Healey, University of Oregon, dhealey@uoregon.edu
Elizabeth Hanson-Smith, University of Oregon,
ehansonsmi@gmail.com
Jeff Magoto, University of Oregon, jmagoto@uoregon.edu

10:30-12:15 PM

Ballroom 257: Technology Showcase**Mobile Apps for Education Showcase****Introducing the VocabularySpellingCity Mobile App**

Stephen Kraemer, University of Oregon, skraemer@uoregon.edu

Marking Writing Assignments Using Notability on the iPad

Justin Shewell, Arizona State University, jshewell@asu.edu
Mark Neufeld, Arizona State University, mark.neufeld@asu.edu

Musical Pronunciation with the iPad

Phil Rice, University of Delaware, philrice@udel.edu

Using Twitter for ESL Students' Feedback Exchange

Yi Zhang, University of South Florida, yiz@mail.usf.edu
Edward Contreras, University of South Florida,
econtreras1@mail.usf.edu

Comic Life - A Story Told in Comic Strips

Jose Antonio da Silva, Casa Thomas Jefferson,
joseaokc@yahoo.com

Introducing App Inventor for Educators and Students

David Telega, Ohio University, telega@ohio.edu

Lex Flashcard Game for Quizlet App

Oliver Rose, Kwansei Gakuin University, oliverrose@hotmail.com

Let the Canvas Mobile App and SpeedGrader Manage Your Course and Grading

Anthony Anderson, Nevada State College,
anthony.anderson@nsc.edu

Smarten Up Your Phone: An Educational App for Basic Phones

Jennifer Hodgson, U.S. Department of State,
hodgsonjm@state.gov
Jacqueline Gardy, U.S. Department of State, gardyja@state.gov
Kevin McCaughey, U.S. Department of State,
mccaugheykb@state.gov
Micah Risher, U.S. Department of State, risherm@state.gov

11:00-11:50 AM**Ballroom 258: Electronic Village****Technology Fair: Classroom Tools****PC 1-2 Using the News to Incorporate Listening, Reading, Grammar and More**

Amanda Yousuf-Little, ELS Language Centers,
yousuf.little@gmail.com

PC 3-4 Using Screen Capture Software to Give Feedback on Writing Assignments

Kerry Allen, Rikkyo University, allenkerry211@aol.com

PC 5-6 Using Google Drive for Writing Instruction

Seonmin Park, Northern Arizona University,
seonmin.park@nau.edu

PC 7-8 Creating a BlackBoard Shell to Supplement Face-to-Face (F2F) Teaching

Bonnie Bailey, Central New Mexico Community College,
bbailey14@cnm.edu

Amy Christensen, Central New Mexico Community College,
achristensen@cnm.edu

Kristina Lauer, Central New Mexico Community College,
ksievers@cnm.edu

PC 9-10 Uses of Lextutor VocabProfile for Teachers and Learners

Rosario Giraldez, Alianza Cultural Uruguay Estados Unidos,
r_giraldez@alianza.edu.uy

Mac 1-2 Extending School/University Writing Project Collaborations via Skype

Linda Evans, Kennesaw State University,
levans39@kennesaw.edu

Mac 3-4 Utilizing Google Drive Forms to Create Effective Reading Assessment Tools

Mykhaylo Zakryzhevskyy, Ohio University, zakryzhe@ohio.edu

Mac 5-6 Interactive Presentations with Nearpod

Andrew Mcgladdery, Zayed University Dubai, z9732@zu.ac.ae

Mac 7-8 Wonderful Words: Vocabulary Matters

Anne Hernandez, Arkansas State University,
ahernandez@astate.edu

Brenda Binkley, binks1950@gmail.com

Mac 9-10 A Crash Course in Canvas

Ben McMurry, Utah Valley University, ben.mcmurry@uvu.edu

Jim Pettersson, Utah Valley University, petterji@uvu.edu

BYOD 1 Conversations in the Cloud: Mobile Interaction, Presentation Skills, and More

Iona Sarieva, Saint Leo University, iona.sarieva@saintleo.edu

12:00-12:30 PM**Ballroom 258: Electronic Village****Ask Us: Free Advice for CALL****12:30-1:50 PM****Ballroom 258: Electronic Village****EV Mini-Workshop** (Please visit the EV in advance to pick up a free ticket)***Harnessing the Power of Praat for Pronunciation Tasks***

Elizabeth Gillstrom, University of Pennsylvania, egill@sas.upenn.edu
Learn to help students visualize important aspects of pronunciation by exploring Praat, a free program for investigating phonetics. Participants will learn the basics of recording and analyzing sound, which increases student awareness of features like intonation and linking. We'll also learn to integrate the visuals into some engaging tasks!

Bring Your Own Mobile Device: Harnessing the power of mobile technology in the classroom

Gaer Susan, Santa Ana College School of Continuing Education,
susangaer@gmail.com
Marsha Chan, Sunburst Media and Mission College,
marsha@sunburstmedia.com

Participants will explore numerous ways to use mobile devices for beginning through advanced learners of English. Texting, phone, camera, audio, video and other apps are applied to language pedagogy for listening, speaking, reading, writing, thinking, and culture. Bring your mobile device and learn how to harness its power.

1:00-1:50 PM**Ballroom 257: Technology Showcase****CALL for Newcomers: Introduction**

Learn CALL basics from experts and enhance your teaching with computer resources. This first part of the 90-minute event includes 50 minutes of introduction.

2:00-2:45 PM**Ballroom 258: Electronic Village****CALL for Newcomers: Application**

This continuation of the 90-minute event for newcomers includes 45 minutes of guided practice.

2:00-2:45 PM

Ballroom 257: Technology Showcase**The TESOL Community: An Overview**

Come see how to use the TESOL Community website for both members and Interest Section leaders. This session will cover how to enroll in the TESOL Community and join IS groups, as well as showcase some ways to use the Community to promote issues related to your IS.

3:00-4:20 PM

Ballroom 258: Electronic Village**EV Mini-Workshop** (Please visit the EV in advance to pick up a free ticket)**Sandbox Time with Mobile Devices**

Rachel Drummond Sardell, University of Oregon,
rachel@s@uoregon.edu

Sean McClelland, University of Oregon, mcclella@uoregon.edu

Are you interested in integrating mobile devices in your teaching? Cutting edge examples of how mobile devices can be used to engage today's English language learners will be presented. BYOD (bring your own device) for hands-on practice and leave with ideas for integrating these tools into your pedagogy.

Using Google Form for Writing Instruction

Seonmin Park, Northern Arizona University, seonmin.park@nau.edu

Writing in electronic environments is becoming the norm because of technology improvement and accessibility to the Internet. Google Form can be useful because of students' familiarity with technology how easy it is to collect student writing samples. The workshop will introduce how to use Google Form for writing instruction.

3:00-4:50 PM

Ballroom 257: Technology Showcase**Developers' Showcase****Online Tools for Effective L2 Writing Instruction: The Purdue OWL & L2 Writers**

Ghada Gherwash, Purdue University, ggherwas@purdue.edu

Joshua M. Paiz, Purdue University, jpaiz@purdue.edu

A Novel Web-Based Application for Teaching Academic Writing

Hussain Al Sharoufi, Gulf University for Science and Technology, alsharoufi@gust.edu.kw

Using CasualTranscriber to Prepare and Present Listening Materials

Yasuhiro Imao, Osaka University, yasui@hotmai.com

My Implementation of Computer Applications with Multimedia for Task-Based Instruction

Chien-Hung Lin, Yu Da University of Science and Technology,
chlin925@ydu.edu.tw

Pei-Lun Tsai, Yu Da University of Science and Technology,
pei@ydu.edu.tw

ANVILL 2.0: Reducing Teacher Authoring Time, Maximizing Student Learning

Jeff Magoto, University of Oregon, jmagoto@uoregon.edu

The Brain Race Game: An Innovative Computing and Mobile Technology for Improving English Literacy Skills

Silvia Pessoa, Carnegie Mellon University-Qatar,
spessoa@qatar.cmu.edu

Hatsuo Help: A Culturally-Sensitive English Pronunciation Website for Japanese Language Learners

Nicholas Driscoll, Iowa State University, ned@iastate.edu

MReader, the Successor to MoodleReader for Extensive Reading Quizzes

Thomas Robb, Kyoto Sangyo University, tom@tomrobb.com

TalkWrite

Andy Bowman, Wichita State University, ielc.lab@wichita.edu

Easy Pronunciation Dictionary

Judy Thompson, Thompson Language Center,
judy@thompsonlanguagecenter.com

4:30-5:00 PM

Ballroom 258: Electronic Village**Ask Us: Free Advice for CALL**

5:00-6:45 PM

Ballroom 257: Technology Showcase**CALL-IS Open Meeting**

Come join the CALL-IS in our annual Open Meeting. Attendees will learn about volunteer opportunities within the IS and we will elect our new Steering Committee members.

TESOL CALL-IS is pleased to provide live webcasts of selected sessions from the Technological Showcase and the Electronic Village Technology Fair Classics. To join a live webcast, or hear recorded sessions after the conference, please visit <http://callis2014.pbworks.com>.

Friday, 28 March

8:00-8:30 AM
Ballroom 258: Electronic Village <u>Ask Us: Free Advice for CALL</u>
8:00-9:15 AM
Ballroom 257: Technology Showcase <u>Hot Topics (Plagiarism and CALL): Technology Use to Help Avoid Plagiarism: Resources for Teachers and Students</u> <i>Dawn Bikowski, Ohio University, bikowski@ohio.edu</i> <i>Chris Hitchcock, Ohio University, hitchcog@ohio.edu</i> <i>Christine Sabieh, Notre Dame University, sabieh@hotmail.com</i> This session provides help and CALL resources for both students and teachers regarding plagiarism. Presenters will discuss how students use technology to develop their paraphrasing skills and check their own writing for plagiarism, and how to implement a plan of students checking their own writing for plagiarism into courses. Presenters will also discuss how technology can be used to enable language learners to create personal web spaces, become genre writers, and practice plagiarism-free term paper writing.
8:30-9:20 AM
Ballroom 258: Electronic Village <u>Technology Fair: Classroom Tools</u> PC 1-2 <u>Practicing Integrated Speaking Tasks for the iBT TOEFL with Voxopop</u> <i>Christine Bauer-Ramazani, Saint Michael's College, cbauer-ramazani@smcvt.edu</i> PC 3-4 <u>Fill 'Er Up: Creating Fillable Forms in Microsoft Word</u> <i>Kathleen Reynolds, William Rainey Harper College, kreynold@harpercollege.edu</i> PC 5-6 <u>Using Weebly to Create E-Portfolios</u> <i>Summer Peixoto, Applied English Center, summer@ku.edu</i> <i>Katie McClintic, Applied English Center, kmcclintic@ku.edu</i> <i>Melissa Stamer, Applied English Center, mkstamer@ku.edu</i> PC 7-8 <u>Using Camtasia to Model the Writing Process</u> <i>Nathan Wright, ELS Language Centers, liberlibri@gmail.com</i> <i>Carol Wright, ELS Language Centers, lumpui@gmail.com</i> <i>Stephanie Kim, ELS Language Centers, gangnim@gmail.com</i>

PC 9-10 <u>Using Cell Phones to Teach English in Community Schools in Nepal</u> <i>Babita Sharma Chapagain, Rato Bangala Foundation, babitasharma34@gmail.com</i> <i>Midesh Maharjan, Rato Bangala Foundation, freak9814@gmail.com</i>
Mac 1-2 <u>Focusing Listening Exercises Through Online Mashup Software</u> <i>Philip Rice, University of Delaware, philrice@udel.edu</i>
Mac 3-4 <u>Using Public Service Announcement Videos to Teach Rhetoric</u> <i>Elena Shvidko, Purdue University, elenashvidko@gmail.com</i>
Mac 5-6 <u>How Corpus-Based Tools Can Benefit Your ESL Classroom</u> <i>Christopher DiStasio, Ohio Program of Intensive English, Ohio University, distasio@ohio.edu</i>
Mac 7-8 <u>Using YouTube and TED Talks to Teach Stress and Thought Groups</u> <i>Kimberly Benedicto, Michigan State University, benedi59@msu.edu</i>
Mac 9-10 <u>The Digital Research Snapshot: Scaffolding the Research Process with Web 2.0</u> <i>John Ball, Arizona State University, jpbball2@asu.edu</i>
BYOD 1 <u>You See What I Mean? Using Screencasts to Give Effective Feedback on Learners' Writing</u> <i>Thomas Delaney, University of Oregon, tdelaney@uoregon.edu</i>
BYOD 2 <u>Social Networking and Online Discussion for Analysis and Autonomy</u> <i>Nicole Eustice, University of Oregon, neustice@uoregon.edu</i>
BYOD 3 <u>Use Quizlet to Increase Vocabulary In & Out of the Classroom</u> <i>Esther Lee, California State University, Fullerton, eslee@fullerton.edu</i>
9:30-10:00 AM
Ballroom 258: Electronic Village <u>Ask Us: Free Advice for CALL</u>

9:30-11:15 AM**Ballroom 257: Technology Showcase****EFL-IS InterSection (with CALL-IS): Experiences Integrating Mobile Learning in Language Classrooms Around the Globe***Aaron Schwartz*, Ohio University, schwar11@ohio.edu*Carla Arena*, Casa Thomas Jefferson, carlaarena@gmail.com*Claire Bradin-Siskin*, Regional Institute of English, Chandigarh, India, csiskin@edvista.com*Paul Daniels*, Kochi University of Technology, daniels.paul@kochi-tech.ac.jp*Sakina Sofia Baharom*, sakinasofia@gmail.com

A hot topic in language teaching is the use of mobile devices to provide flexibility and access to language learning opportunities. By sharing experiences from diverse contexts around the world, this EFLIS-CALLIS InterSection session aims at exploring the challenges and opportunities of integrating mobile learning in the language classroom.

10:00-10:50 AM**Ballroom 258: Electronic Village****Technology Fair: Self-Access and Classroom Tools****PC 1-2 Online Journal Exchanges with MeetingWords***Harry Harris*, Hakuoh University, harrywharris@hotmail.com**PC 3-4 Active Learning Through SurveyMonkey***Joy Egbert*, Washington State University, jegbert@wsu.edu*TingTing Wang*, Washington State University, tingting.wang@wsu.edu**PC 5-6 Embarrassing the Teacher to Create a Comfortable Classroom Environment***Jorge Contreras Robles*, University of Sonora, jorgeluis_contrerasr@hotmail.com*Alexia Sobarzo Rosas*, University of Sonora, alexia_s11@hotmail.com**PC 7-8 Screencast to Flip Your Classroom, Give Better Feedback, and More***Kathleen Reynolds*, William Rainey Harper College, kreynold@harpercollege.edu**PC 9-10 Icebreakers and Collaboration Builders Using VoiceThread***Mary Ellen Butler-Pascoe*, Alliant International University, mbutler@alliant.edu**Mac 1-2 Save Time on Grading Essays with Turnitin***Kimberly Benedicto*, Michigan State University, benedi59@msu.edu**Mac 3-4 Moving from Intermediate to Advanced with Podcast Activities***Gabrielle Wallace*, Boston University / All Ears English, wallaceg@bu.edu*Lindsay McMahan*, English and Culture, wallaceg@bu.edu**Mac 5-6 A Model for Collaborative Projects in Online Learning***Wanda Walker*, University of Oregon, American English Institute, wandaw@uoregon.edu*Celeste Scholz*, University of Oregon, American English Institute, celestes@uoregon.edu**Mac 7-8 A New Spin on Prezi: Portfolios***Candice Quinones*, Lehigh University, candicequinones@hotmail.com**Mac 9-10 Using LiveJournal.com for EFL/ESL Classes***Bill Teweles*, Long Beach City College, wteweles@lbcc.edu**BYOD 1 Developing Oral Communication Skills with the "Oral Communication Workshop" Website***Victor Quinones Guerra*, Inter American University of Puerto Rico, Bayamon Campus, vquinones@bayamon.inter.edu**BYOD 2 Using WordAndPhrase.info to Help Students with Word Families***Sharron Sturgeon*, Ohio University, sturgeos@ohio.edu**11:00-11:50 AM****Ballroom 258: Electronic Village****Technology Fair: Mobile Technology****PC 1-2 Using Apps to Manage Classroom Behavior***Chad Bramble*, University of Utah, cbramble@aoce.utah.edu*Russell Wilson*, University of Utah, rwilson@aoce.utah.edu**PC 3-4 How to Integrate the App - StoryKit into English Teaching***Ya-Li Wu*, The Ohio State University, wu.568@osu.edu**PC 5-6 I Am My Cell Phone: Cyber Students Tackle EAP Composition***Kathleen Cash-McConnell*, Suffolk County Community College, Eastern Campus, Riverhead, NY, mconnk@sunysuffolk.edu

PC 7-8 USB Voice Recorders in the Language Classroom

Erica Sponberg, Valparaiso University,
erica.sponberg@valpo.edu

Katherine Murphy, Valparaiso University,
katherine.murphy@valpo.edu

Xue Rui, Valparaiso University, xue.rui@valpo.edu

PC 9-10 QR Code Experimentation in Collaborative Learning

Drew Mountain, Gimcheon University, onemountain@gmail.com

Jared Sandler, Gimcheon University,
saja1204@stcloudstate.edu

Mac 1-2 ESL Applications of Educreations

Marta Halaczkiwicz, Utah State University,
marta.hala@usu.edu

Mac 3-4 Differentiated Instruction with the iPad for Face-to-Face (F2F) and Blended Learning Classrooms

Kara Mac Donald, Defense Language Institute, kmacd@rocketmail.com

Unsoon Won, Defense Language Institute, unsoon.won@dlic.edu

Mac 5-6 How to Make an Interactive Book

Alejandra Medina, University of Sonora,
ale_medina91@hotmail.com

Paulina Moreno, University of Sonora,
paulinamorenoq@gmail.com

Maria Moreno, University of Sonora, Imm9212@hotmail.com

Mac 7-8 Students Only Need a Phone with Google Voice

Alan Orr, Northern Arizona University, amo84@nau.edu

Mac 9-10 Increase iBook Interactivity with Widgets

Andrew Mcgladdery, Zayed University Dubai, z9732@zu.ac.ae

BYOD 1 A Suite of Web Apps for Language Learning

Paul Daniels, Kochi University of Technology,
daniels@kochitech.ac.jp

BYOD 2 7 Cool Uses for iPads in the Language Classroom

Roger Dupuy, University of California, Irvine, rdupuy@uci.edu

BYOD 3 My Favorite Teaching Assistant - The iPad

Karl Hedberg, Shiga University, hedberg@biwako.shiga-u.ac.jp

12:00-12:30 PM

Ballroom 258: Electronic Village**Ask Us: Free Advice for CALL**

12:30-1:50 PM

Ballroom 258: Electronic Village**EV Mini-Workshop** (Please visit the EV in advance to pick up a free ticket)**Trace Effects and its Effect on the Next Generation of Beginner Writers**

Grazzia Maria Mendoza, Zamorano University,
grazziem01@yahoo.com

Juana Espinoza-Ayestas, Zamorano University,
jayestas@zamorano.edu

Patricia Dyer, Widener University, pmdyer@mail.widener.edu

Writing, often difficult to develop, is transformed into the easiest/most relevant/funniest task through TraceEffects videogame. Culture/leadership/environment/innovation as a sample of topics used to teach/learn. Experience the step-by-step beginner syllabus regarding the basics of paragraphs/essays. Participants experience the tool and potential for teaching. Handouts provided.

Using Corpora and Other Online Tools to Develop**Independent Language Learning Skills**

Dr. Sherry L. Warren, English Programs for Internationals,
University of South Carolina, sherry_warren@epi.sc.edu

This workshop will engage teachers with corpora, online dictionaries and visual thesauruses: three tools that students can use to discover grammar usage and word choice. Teachers will gain practice with these resources and a toolkit of classroom activities that motivate and equip students to be more autonomous language learners.

1:00-2:45 PM

Ballroom 257: Technology Showcase**Academic Session (CALL-IS)****Teacher Education in CALL**

Phil Hubbard, Stanford University, efs@stanford.edu

Joy Egbert, Washington State University, jegbert@wsu.edu

Greg Kessler, Ohio University, kessler@ohio.edu

Levi McNeil, Sookmyoung Women's University,
levitesolma@yahoo.com

In a sea of constant change, it can be difficult for even seasoned educators to keep up with developments in technology that can make them into more effective teachers. The panelists will introduce and describe how institutions educate their faculty and other issues related to teacher education in CALL.

2:00-2:50 PM

Ballroom 258: Electronic Village**Technology Fair Classics****Mac 1-2 Trace Effects: 3D Immersive Learning through Gaming**

Rick Rosenberg, U.S. Department of State,
RELOBRAZIL@state.gov

[WEBCAST]

Mac 3-4 Using Youtube Video to Support the Teaching of Presentations to English Language Learners

Thom Cullen, Eastern Michigan University, tcullen@emich.edu

Mac 5-6 Click. Speak. Communicate: Improving Assessment of Student Pronunciation and Oral Reading

Amanda Murphy, Glendale Community College,
amanda.murphy@gccaz.edu

Mac 7-8 Teacher Education Fieldwork through Moodle

Christine Rosalia, Hunter College, crosalia@hunter.cuny.edu
Shelia Damato, Hunter College, sdamato@schools.nyc.gov

Mac 9-10 Getting to Know the Electronic Village Online

Nina Liakos, University of Maryland, USA, nina.liakos@gmail.com
Elizabeth Hanson-Smith, University of Oregon-AEI, USA,
ehansonsmi@yahoo.com

[WEBCAST]

PC 1-2 Beyond Googling: Online Resources for Maximizing Search Results / Mobilecasting

Randall Davis, University of Utah, rdavis@aoce.utah.edu

[WEBCAST]

PC 3-4 Using Technology in the Classroom-Wikis, Voicethread and Google docs

Babi Kruchin, American Language Program at Columbia
University, bs2214@columbia.edu

PC 5-6 How Drama Works

Gary Carkin, Ph.D., Southern New Hampshire University,
g.carkin@snhu.edu

PC 7-8 From Apps to Twitter: Tips for Incorporating New Technologies into TESOL and ESL Programs

Dr. Karen Woodman, Queensland University of Technology,
Brisbane, Australia, Karen.woodman@qut.edu.au

PC 9-10 ICT4ELT: Information and Communication Technology for English Language Teachers

José Antônio da Silva, Casa Thomas Jefferson, Brasilia, Brazil,
joseaokc@yahoo.com

Larisa Olesova, President of Yakut TESOL, Yakutsk, Republic
Sakha (Yakutia), lolesova@yahoo.com

[WEBCAST]

BYOD 1 Explain Everything with an iPad

Carol Pineiro, Boston University / CELOP, chp@bu.edu
Margo Downey, Boston University / CELOP, mdowney@bu.edu

BYOD 2 Gramming Along Using E-Resources

Wendy Wang, Eastern Michigan University, wwang@emich.edu
Sara Okello, The University of Michigan-Flint,
sokello@umflint.edu

Allison Piippo, Eastern Michigan University

BYOD 3 Wikis for Peer Editing and Community Contact

Jack Watson, University of New Brunswick English Language
Programme, jack.watson@unb.ca

3:00-3:50 PM

Ballroom 258: Electronic Village**Technology Fair: Classroom Tools****PC 1-2 Engaging the Conquest of Nations Online Strategy Game in the ESL Writing Classroom**

Chayata Viriya, Chulalongkorn University,
chayataviriya@gmail.com

Rachasuda Praditpetchara, Chulalongkorn University,
linchy50@gmail.com

PC 3-4 Beyond PowerPoint: Presentation Tools for the Next Generation of ELLs

Angelique Pearson, Texas Intensive English Program,
angelique.pearson@tiec.org

PC 5-6 Exploring VoiceThread: An Interactive Media Tool for Communication Classes

Della Jean Abrahams, Portland State University, della@pdx.edu
Phoebe Daurio, Portland State University, phoebed@pdx.edu

PC 7-8 Don't Flip Out, Just Give It a Try in the EAP Classroom!

Evelyn Izquierdo, Universidad Central de Venezuela /
VenTESOL / AVEALMEC, evelyn.izquierdo@gmail.com

Miguel Mendoza, Universidad Central de Venezuela /
VenTESOL / AVEALMEC, mmendoza97@gmail.com

PC 9-10 Breaking the Ice with Prezi!

Carol Wright, ELS Language Centers, lumpui@gmail.com

Nathan Wright, ELS Language Centers, liberlibri@gmail.com

Mac 1-2 Using Screencast-O-Matic to Create More Valid Listening Assessments

Jennifer Rice, University of Oregon, jar@uoregon.edu

Mac 3-4 Using Apple GarageBand Loops in Chants and Raps

Julie Dean, Eastern Michigan University, jdean8@emich.edu
Carol Burnet, Hunter College, clburnet@hunter.cuny.edu

Mac 5-6 Creation of Effective Student-Edited Self-Reflective Video Essays

Candice Quinones, Lehigh University, candicequinones@hotmail.com

Mac 7-8 Evaluating Student Writing Assignments with BlackBoard's Rubric Tool

Timothy VanSlyke, Chemeketa Community College, tim.vanslyke@chemeketa.edu

Mac 9-10 Formative Assessment in Blended Learning with Quizlet and Engrade

Christine Bauer-Ramazani, Saint Michael's College, cbauer-ramazani@smcvt.edu

Mohammad Jufrianto, Saint Michael's College, mjufrianto@mail.smcvt.edu

BYOD 1 Using Screencasts to Assess Annotation

Kerry Pusey, University of Macau, kpusey@umac.mo

3:30-5:00 PM

Ballroom 257: Technology Showcase
CALL-IS Planning Meeting

4:00-5:00 PM

Ballroom 258: Electronic Village
Ask Us: Free Advice for CALL

To Our Electronic Village Volunteers

We would like to express special appreciation and gratitude for giving your time as greeters, consultants, and webcasters in the Electronic Village.

You continue to be an integral part of the success of the EV, making participants and visitors feel welcome and ensuring a valuable conference experience.

*You are **Valuable, Outstanding, Lovable, Unbelievable, Nice, Terrific, Energetic, Enigmatic, Reliable, Stupendous**and we couldn't do it without you.*

The CALL- IS newsletter "On CALL" would love to get an article from you!

Have you seen a great demonstration?

If you've given one, why not share it?

If you have an article that you would like to submit for the upcoming On CALL newsletter, write ludry@dwci.edu for details.

Saturday, 29 March

8:00-8:30 AM

Ballroom 258: Electronic Village
Ask Us: Free Advice for CALL

8:00-9:15 AM

Ballroom 257: Technology Showcase
Hot Topics (Social Networking and Language Learning)
Social Networking in ELT

Marvin Lenoue, Saudi Electric Services Polytechnic, m_lenoue@sesp.edu.sa

Carla Arena, Casa Thomas Jefferson, carlaarena@gmail.com

Suzan Stamper, Hong Kong Institute of Education, stamper@ied.edu.hk
Jasreen Grewal, Regional Institute of English, Chandigarh, India, jasy_grewal@yahoo.co.in

This session will highlight uses and the history of social networking in ELT. Presenters will discuss the use of Educational Social Software (ESS) and how social networking can provide more than just communication beyond classroom walls. Presenters will also discuss historical social networking tools, such as NETTEACH-L, and current tools like Communities of Practice and Twitter, as well as give examples in specific contexts, such as teacher training.

8:30-9:20 AM

Ballroom 258: Electronic Village
Technology Fair: Classroom Tools

PC 1-2 Quizlet: Collaborative and Competitive Online Language Learning

Robert Stroud, Kwansai Gakuin University, robertstroud@kwansai.ac.jp

PC 3-4 Language Learning via Social Media: An Often-Missed Chance?

Kara Mac Donald, Defense Language Institute, kmacd@rocketmail.com

Joshua Sargent, Defense Language Institute, joshua@joshuasarget.com

PC 5-6 Using Threaded Discussion to Build an Online Community
Celeste Scholz, University of Oregon, celeste.scholz@gmail.com

PC 7-8 Social Network Sites: Explore and Reinvent the English Language Learning Environment

Ellen Yeh, Ohio University, ey274111@ohio.edu
Guofang Wan, Virginia Commonwealth University

PC 9-10 Blogging in the ESOL Classroom

Tara Arntsen, Northern State University, ta.arntsen@gmail.com

Mac 1-2 Using iBooks Author to Create Next-Generation Teaching Materials

Marla Yoshida, UC Irvine Extension,
marla.yoshida@unx.uci.edu

Mac 3-4 Optimizing Oral Corrective Feedback Utilizing Microsoft Word's Mail Merge

Mark Tanner, Brigham Young University, mark_tanner@byu.edu

Mac 5-6 Google Docs for Second Language Writing

Jena Lynch, Northern Arizona University, jenalynch13@gmail.com

Mac 7-8 Teaching Asynchronous Online Classes with CourseSites

Heather Benucci, Freelance TESOL Consultant,
hbenucci_tesol@yahoo.com

Mac 9-10 Leveraging Google Drive for Academic Writing Courses

Jonah Moos, Saint Michael's College, jmoos@smcvt.edu

BYOD 1 Multimedia Postcards: Renewing a Classic Written Genre

Kerry Pusey, University of Macau, kpusey@umac.mo

9:30-10:00 AM

Ballroom 258: Electronic Village

Ask Us: Free Advice for CALL

9:30-12:15 AM

Ballroom 257: Technology Showcase**Academic Session (Higher Ed.): Emerging Technologies:****Managing a Changing Landscape with Mobile Technologies**

Debbie East, IUPUI Columbia, debbie.east1@me.com
Sandy Wagner, Defense Language Institute, sandra.wagner@dliflc.edu
Ruth Weinstein, Showa Boston, raweinstein@rcn.com
Aaron Schwartz, Ohio University, schwar1@ohio.edu
Kenneth Chiyi, Fu Jen Catholic University, kennethchiyi@gmail.com

Emerging mobile technologies are paving the way for participatory, generative, and often open access to education, especially in language education. While today's millennial learner is immersed in an increasingly digital world seeking richer, more engaging experiences, their familiarity with technology does not necessarily translate to pedagogical approaches that promote the needed academic skills. This session focuses on bringing an awareness of emerging technologies and how mobile learning addresses new ways of viewing how instruction is delivered and received by our students.

10:00-10:50 AM

Ballroom 258: Electronic Village**Technology Fair Classics****Mac 1-2 Checking What Your Students Have Read with a Free, Online Quiz Program [WEBCAST]**

Thomas Robb, Kyoto Sangyo University, tom@tomrobb.com

Mac 3-4 Using Online Videos for Promotion of Critical Thinking and Oral Fluency

Candice Quinones, Lehigh University, cj208@lehigh.edu

Mac 5-6 Facebook: If You Can't Join Them...

Anna Lauzon Hood, Language and Culture Center, University of Houston

Jenifer Edens, Language and Culture Center, University of Houston

Mac 7-8 Using Collaborative Wiki Projects to Support Developmental Reading

Cynthia S Wiseman, BMCC CUNY, cwiseman@bmcc.cuny.edu

Josh P. Belknap, BMCC, CUNY, jbelknap@bmcc.cuny.edu

Mac 9-10 EVO Drama 2014: Structuring Drama Work

Gary Carkin, Institute for Language Education, Southern New Hampshire University, USA, g.carkin@snhu.edu

PC 1-2 Shaping the Way We Teach English Webinar Course

Jennifer Hodgson, U.S. Department of State,

HodgsonJM@state.gov [WEBCAST]

PC 3-4 A Student Extensive Listening Module (and More) Using Nicenet.org

Jim Bame, Utah State University, jim.bame@usu.edu

PC 5-6 Other tech tools for teaching reading inference now that Google Search Story is gone.

Christina Kitson, Kansas State University, clkit96@gmail.com

PC 7-8 Using Audacity Sound-Editing Software to Teach Pronunciation

Ellen Rosenfield, GSI Teaching and Resource Center, UC

Berkeley, ellenros@berkeley.edu

PC 9-10 Learning2gether with EVO MultiMOOC and SMALL

Vance Stevens, HCT / CERT / KBZAC, Al Ain, UAE,

vancestev@gmail.com [WEBCAST]

BYOD 1 Audacity for Student Engagement in Blended Learning Environments

Maria Tomeho-Palermi, Center for English Language and Orientation Programs, Boston University, mrplmn154@gmail.com

BYOD 2 Shaping the Way We Teach English, Successful Practices Around the World

Leslie Opp-Beckman, University of Oregon, leslieob@uoregon.edu

Sarah Klinghammer, University of Oregon, sklingha@uoregon.edu

11:00-11:50 AM

Ballroom 258: Electronic Village**Technology Fair: Self-Access and Classroom Tools****PC 1-2 Computer Assisted Language Learning with GlogsterEDU**

Tara Arntsen, Northern State University, ta.arntsen@gmail.com

PC 3-4 Extended Reading Choices the Easy Way

Maria Allan, California State University San Marcos,
maria.s.allan@gmail.com

PC 5-6 Oral Literacy: Using Audio Feedback in Writing Classes

Weiwei Huang, Washington State University Pullman,
vivianmilk87@gmail.com

Ibtisam Hussein, Washington State University Pullman,
ibtisamfaraj82@yahoo.com

PC 7-8 Customizing Online Vocabulary Games

Oliver Rose, Kwansei Gakuin University,
oliverrose@hotmail.com

PC 9-10 Google Forms for Content-Based Instruction

Roger Gee, Holy Family University, rgee@holyfamily.edu
Yelena Toben, Drexel University, yyt23@drexel.edu

Mac 1-2 A WebQuest for Business English

Thomas E. Bieri, Nanzan University, bieri4jalt@gmail.com

Mac 3-4 Making Spelling Fun...or at Least Palatable

Loretta Doemland, Arizona State University,
loretta.doemland@asu.edu

Christine Dick, Arizona State University, cadick@asu.edu

Mac 5-6 Keep'em Talking: Integrate Audio/Video Journals and Discussion Boards into Your Class for Outside Speaking and Listening Practice

Anthony Anderson, Nevada State College, anthony.anderson@nsc.edu

Mac 7-8 Using Corpora as an Educational Tool

Lauren Lovvorn, University of Alabama, esllauren@gmail.com

Mac 9-10 Creating Vocabulary Exercises and Games Through Quizlet

Solimar Hillier, American Language Institute, shillier@mail.sdsu.edu

BYOD 1 Wiki Online Portfolios

Tim Conrad, Weber State University, tconrad@weber.edu

12:00-12:30 PM

Ballroom 258: Electronic Village**Ask Us: Free Advice for CALL**

12:30-1:50 PM

Ballroom 258: Electronic Village**EV Mini-Workshop** (Please visit the EV in advance to pick up a free ticket)**Authentic Aural/Oral Practice in a Collaborate Online Environment**

Mary Freday, Virginia Tech Language and Culture Institute,
fremar1@vt.edu

This workshop will teach instructors how to use the PoodLL plug-in with the Moodle Course Management System to provide authentic aural and oral practice in a collaborative online environment in which learners can listen to and respond to the instructor, to each other, or to web-based video clips.

Language Cloud - The Next Generation of Course Management Systems

Robert Stroud, Kwansei Gakuin University,
robertstroud@kwansei.ac.jp

Language Cloud is a free next-generation Course Management System. Participants will be introduced to and given training on its use, including a look at the system's unique layout, mark-up tools, analytical capabilities, and integrated "marketplace" for adding apps. User survey findings will also be discussed and user-guide handouts provided.

1:00-2:45 PM

Ballroom 257: Technology Showcase**Hot Topics: The Flipped Classroom: Flipping the Classroom in Multiple Contexts**

Carol Kubota, Arizona State University, carol.kubota@asu.edu

Cynthia Murray, Arizona State University, cynthia.murray@asu.edu

Cathy Warner-Benani, Arizona State University,
catherine.warner@asu.edu

Christine Bauer-Ramazani, Saint Michaels College,
cbauer-ramazani@smcvt.edu

Nicky Hockly, The Consultants-E, nicky.hockly@theconsultants-e.com

This session looks at the "flipped classroom", which is a form of blended learning that uses technology to leverage learning in a classroom, so a teacher can spend more time implementing higher learning skills.

Presenters will discuss how to use technology to flip the classroom in a higher education/IEP context, as well as in an online, teacher training context. Presenters will also look at the potential of mobile device based projects to support flipped classrooms.

2:00-3:20 PM

Ballroom 258: Electronic Village

EV Mini-Workshop (Please visit the EV in advance to pick up a free ticket)

Click with No Clickers: Engaging Students with Socrative

Yingliang Liu, Wuhan University of Technology, yliu@whut.edu.cn
Hanxiong Zhu, Wuhan University of Technology, 513998224@qq.com
Justin Jernigan, Georgia Gwinnett College, jjerniga@ggc.edu
 Socrative is a smart response system that empowers teachers to engage students in their classrooms. Participants will have fun responding to questions in the virtual classroom utilizing their smart phones, tablets, or computers. Tutorials will be given to demonstrate how to design responding tasks on Socrative in various language classrooms.

Building Background Knowledge for English Language Learners Using Google Earth

Traci Bellas, University of North Carolina-Greensboro, jbellas@uncg.edu
 This session will provide ideas and examples for using Google Earth to enhance ELL student learning. Participants will learn to create a Google Earth interactive field trip to support students' academic background knowledge across a wide range of content areas.

3:30-4:30 PM

Ballroom 258: Electronic Village

Ask Us: Free Advice for CALL

4:00-5:50 PM

Ballroom 257: Technology Showcase

CALL-IS InterSection (with VDMIS)

Interactive Mobile Tools for the Next Generation

Abraham Reshad, Ohio University, reshada@ohio.edu
Erica Coffelt, Ohio University, coffelt@ohio.edu
Thomas Healy, The Pratt Institute, thomas_healy@mac.com
Gabriela Arguedas, Colegio Tecnico Profesional Ricardo Castro Beer, gabriela.arguedas@yahoo.com
Najma Janjua, Kagawa Prefectural University of Health Sciences, janjua@chs.pref.kagawa.jp

Mobile devices with video cameras have ushered in new opportunities for ESL learners. While cloud-based tools like Evernote and Voice-thread provide innovative methods for interaction, gaming platforms such as ARIS make novel use of cameras as tools. This CALL/VDM-IS intersession seeks to explore these opportunities and related challenges.

Event Organizers

[Lead Coordinator, (Assistant Coordinator)]

EV Events Coordinator: *Justin Shewell*

EV Management Team: *Andy Bowman, Stephanie Korslund*

Ask Us: Free Advice for CALL: *Deborah Healey, Tom Robb*

CALL for Newcomers: *John Madden, Deborah Healey*

Developers' Showcase: *Andy Bowman*, (Douglas Coleman, Charles Kelly)

EV Fair: *Claudio Fleury* (Stephanie Korslund, Roger Drury, Christine Sabieh, Christine Bauer-Ramazani, Roger Gee, Sandy Wagner, Michal Eskayo, Aaron Schwartz, Rita Zeinstejer, Edo Forsythe, So-Hee Kim, Jonah Moos, Jessica Fidler)

EV Fair Classics: *Dianna Lippincott* (Ellen Dougherty, Karen Jogan)

EV Mini-Workshop Team: *Snea Thinsan*, (Nellie Deutsch, Susan Gaer)

Mobile Apps for Education: *Tom Robb* (Jennifer Brown, Christina Mager)

EV Online: *Nina Liakos*

Classroom of the Future: *Susan Gaer, Christine Sabieh, Rita Zeinstejer*

EV Events Coordinators Certificates: *Roger Drury, Chris Sauer*

EV Guides/ Volunteers: *Sandy Wagner*, (Luke Coffelt)

Web Cast Development & Coordination Team: *Jack Watson*, (Abe Reshad, Jeff Kuhn, Larry Udry, Ellen Dougherty, Christel Broady, Chris Sauer, Christine Bauer-Ramazani, Ayabola Raji, Maria Tomeho-Palermينو)

Program Book Manager: *JoAnn Miller*

CALL Interest Section:

Co-Chairs: *Chris Sauer, Roger Drury*

Chair Elect: *Aaron Schwartz*

Past Chair: *Justin Shewell*

Newsletter Editor: *Larry Udry*

Newsletter Co-Editor: *Suzan Stamper*

Webmaster(s)-CALL-IS Moodle: *Stephanie Korslund, Tom Robb, Jeff Kuhn*

Steering Committee Members: *Nellie Deutsch, Stephanie Korslund, Jack Watson, Claudio Fleury, Dianna Lippincott, Snea Thinsan, Cathryn Crosby, Christine Sabieh, Luke Coffelt*

Historian: *Steve Sharp* (Deborah Healey)

CALL-IS Community Email List: *Suzan Stamper*

Steering Committee Listserv: *Nellie Deutsch*

EV Events Coordinators Planning List: *Nellie Deutsch*

Nominating Committee: *Justin Shewell* (Jack Watson, Nellie Deutsch, Stephanie Korslund)

TESOL Website for CALL-IS Content Manager: *Steve Sharp*

EV Event Registration / Database: *Justin Shewell*

Learning Technologies SIG (IATEFL) Liaison: *Deborah Healey*, (Greg Kessler, Phil Hubbard)

Thanks again to all those who agreed to work as readers / EV volunteers / greeters / consultants!