

THURSDAY 06 FEBRUARY
16:00 – 20:00 Registration Lobby

FRIDAY 07 FEBRUARY
07:30 – 09:00 Registration Lobby / Foyer, second floor

09:00 – 09:20 Opening ceremony *Don Alberto 1, 2, 3*
09:20 – 10:20 Plenary session A *Don Alberto 1, 2, 3*
How to survive and thrive as a language teacher of children, **Carol Read**
10:20 – 11:00 Exhibition and coffee break *Don Diego*

11:00 – 12:00 Concurrent sessions A	Using short engaging podcasts for culture, diversity, and all skills P. Snyder <i>Doña Socorro</i>	Yes! Six learning environment models to transform the teaching-learning experience N. Martínez <i>Don Genaro</i>	Building thinking skills for confident communication S. Taylore-Knowles M. Arthur <i>Don América</i>	Becoming global: learners, schools and universities R. Valero <i>Don Diego 1</i>	Professional development: from foundation to expert M. Sainz <i>Don Diego 2</i>	Transforming teaching with Oxford Discover Futures A. Quiñones <i>Don Diego 3</i>
	Using a free LMS to complement your teaching or training J. Van der Werf M. Ortiz <i>Doña Sol</i>	Transform your classroom to learn your world B. Luna <i>Don Julián</i>	Preparing for education 4.0: which learner qualities bring optimal results? C. Moore P. Grounds <i>Doña Adelita</i>	Empowered teachers empower learners: what questions should we be asking? E. Haupt <i>Don Alberto 2</i>	Eyes open: celebrating diversity in YL literature E. Watkins B. Szyszkowska <i>Don Alberto 3</i>	

12:00 – 12:45 Exhibition and coffee break *Don Diego*
12:45 – 13:45 Plenary session B *Don Alberto 1, 2, 3*
I can do that! Getting our students to do more, **Chris Roland**
13:45 – 15:10 Lunch

15:10 – 16:10 Plenary session C *Don Alberto 1, 2, 3*
Motivated teachers inspiring change, **Marcela Cintra**
16:10 – 17:00 Exhibition and coffee break *Don Diego*

17:00 – 18:00 Concurrent sessions B	Understanding foreign language anxiety and fostering resilience F. Ross <i>Doña Socorro</i>	Discovering English with Quest B. Looney <i>Don Genaro</i>	Symphonic thinking: putting the pieces together P. Varela <i>Don América</i>	Technology in language education: the power to transform? A. Starling <i>Don Diego 1</i>	Building up the speaking skill A. Konstance <i>Don Diego 2</i>	Assistive technologies to support SEN students S. Merino R. Barbosa L. Estudillo <i>Don Diego 3</i>
	#PDinELT A. Figueroa <i>Doña Sol</i>	Self-evaluation and professional development D. Valenzuela S. Ramirez <i>Don Julián</i>	How do we remember, and why do we forget? C. Shih K. Van Landeghem <i>Doña Adelita</i>	Accompanying teachers: a road to supporting their professional development S. Brown A. Clinton <i>Don Alberto 2</i>	Teachers are doing it for themselves P. Braddock T. Phillips <i>Don Alberto 3</i>	

18:20 – 19:20 Concurrent sessions C	Moving students away from perfectionism and reducing language anxiety J. Stubbs <i>Doña Socorro</i>	Teaching with the 5 powers T. Meyer <i>Don Genaro</i>	Debunking the myths of teaching practice in ELT H. Diaz <i>Don América</i>	Transforming Identities through critical literacy in the ELT classroom M. López-Gopar <i>Don Diego 1</i>	Developing your best readers with notice & note J. Luebke <i>Don Diego 2</i>	English Download: an amazing series for teens & young adults T. Lemanis <i>Don Diego 3</i>
	5 effective classroom practices to succeed in life A. Lee <i>Doña Sol</i>	A practical guide to teaching 21st century skills in the ELT classroom J. Edwards <i>Don Julián</i>	Smart phones, smart teachers, efficient language users! R. Ramirez <i>Doña Adelita</i>	New perspectives: accessible feedback using digital tools M. Bradbury <i>Don Alberto 2</i>	Oracy: taking communication skills to the next level B. Bawtinheimer M. Sierra <i>Don Alberto 3</i>	

19:20 – 20:00 Exhibition and coffee break *Don Diego*
20:00 – 21:00 Evening event *Don Alberto 1, 2, 3*
Just a few words, **Nye Russell-Thompson**

SATURDAY 08 FEBRUARY

08:00 – 08:45	Exhibition and coffee break <i>Don Diego</i>					
08:45 – 09:00	Announcements <i>Don Alberto 1, 2, 3</i>					
09:00 – 10:00	Plenary session D <i>Don Alberto 1, 2, 3</i> Making sense of how we develop life competencies through ELT, Ben Knight					
10:00 – 10:40	Exhibition and coffee break <i>Don Diego</i>					
10:40 – 11:40 Concurrent sessions D	I'm not a numbers person, and other misleading myths	Assessing teenagers? <i>Oxford Test of English</i> is the answer!	To English through physics	Promoting high quality thinking in early language learning	Self-evaluation in the ELT classroom: some everyday activities for teachers	M-learning without internet. Is that possible?
	K.L. Sagert <i>Doña Socorro</i>	B. Ceballos <i>Don Genaro</i>	Y. Hernández <i>Don Américo</i>	C. Read <i>Don Diego 1</i>	G. Ladrón <i>Don Diego 2</i>	C. González <i>Don Diego 3</i>
11:40 – 12:30	On a mission: taking English to the next level	Teaching curious minds and open hearts	Braille in ELT for basic education	What are the characteristics of great ELT activities?	"Mediating" mediation	
	B. Bawtinheimer M. Sierra <i>Doña Sol</i>	M. Tiburcio <i>Don Julián</i>	R. Moreno I. Martínez C.L. Castillo <i>Doña Adelita</i>	P. Haines <i>Don Alberto 2</i>	L. Zenteno <i>Don Alberto 3</i>	
11:40 – 12:30	Exhibition and coffee break <i>Don Diego</i>					
12:30 – 13:30	Plenary session E <i>Don Alberto 1, 2, 3</i> Re-discovering the transformative potential of technology in ELT, Sophia Mavridi					
13:30 – 15:00	Lunch					
15:00 – 16:00 Concurrent sessions E	Integrating mind and heart in the ELT classroom with <i>Share it!</i>	This is how it works: the core and evolution of the modern coursebook	Enhancing L2 composition writing feedback through <i>ScreenCast</i>	Professional development for EMI or CLIL	Decrease anxiety about learning English with mobile gaming	Developing reflective strategies
	M. Gil L. Trujillo <i>Doña Socorro</i>	J. Schlefke <i>Don Genaro</i>	J. González G. López <i>Don Américo</i>	B. Knight <i>Don Diego 1</i>	E. Lizarraga <i>Don Diego 2</i>	B. Bangle M. Estrada <i>Don Diego 3</i>
16:20 – 17:20 Concurrent sessions F	New Year, new changes! A2 Key and B1 preliminary updates	Underpinnings of primary EFL teaching: a case study	From language learners to active citizens of the world	Diversity in the classroom	CPD-3.0	
	A. Valle <i>Doña Sol</i>	M. Merciau <i>Don Julián</i>	C. Roca <i>Doña Adelita</i>	M. Cintra <i>Don Alberto 2</i>	G. Stanley <i>Don Alberto 3</i>	
16:20 – 17:20 Concurrent sessions F	Revisiting project-based learning to face 21st century teaching challenges	Effective ELT for teens & young adults	Kinderclit: developing digital skills at the preschool level	Practical principles for managing teens	Teaching evolution: welcoming centennials into the EFL classroom	We belong together
	A. Cal M. Serrano <i>Doña Socorro</i>	T. Lemanis <i>Don Genaro</i>	Y. Ortega <i>Don Américo</i>	Chris Roland <i>Don Diego 1</i>	G. Ortiz B. Rosas <i>Don Diego 2</i>	A. Flores <i>Don Diego 3</i>
17:20 – 18:00	Teaching the new CEFR soft skills!	The playful approach to teaching English: the power of gamification in the EFL classroom	The champion teachers programme Mexico: professional development through exploratory action research	Scientists – WANTED! A report about teaching science in the classroom	Rethinking underrepresented ethnicities in ELT textbooks through discourse analysis-oriented materials	
	K. Van Landeghem C. Shih <i>Doña Sol</i>	J. Ko <i>Don Julián</i>	P. Rebolledo E. Muñoz, A. Buendía, K. De la Rocha, L. Sánchez, S. Sánchez, V. Soto, V. Vilchis <i>Doña Adelita</i>	J.L. De Paz <i>Don Alberto 2</i>	S. Durand <i>Don Alberto 3</i>	
17:20 – 18:00	Exhibition and coffee break <i>Don Diego</i>					
18:00 – 19:00	Plenary session F <i>Don Alberto 1, 2, 3</i> Transforming ELT in Mexico: negotiating affirming identities in the classroom, Mario López-Gopar					
19:00 – 19:30	Raffle and closing ceremony <i>Don Alberto 1</i>					