Elearning symposium 2016 ‘Humans and the machine’
DAY ONE
09.30 – 10.15 – Registration, Tea and Coffee Cafe Corridor & North Corridor
10.15 – 10.30 Introduction to the day and Welcome – Professor Mike Kelly, Director of LLAS
LTA - 1133
10.30 – 11.35
Keynote 1: Professor Sian Bayne, University of Edinburgh LTA - 1133
A manifesto for teaching online
11.40 - 12.40 Parallel Sessions A
	WORKSHOP A
1143

Choices for Online Mentoring in MOOCs

Manuel Leon and Steve White - University of Southampton
	A.1.1 LTC
Technology for a Reason: The Virtual Classes Experience at the University of Exeter

Juan Garcia-Precedo – University of Exeter
	A.2.1 1163
Teaching through the target language: How can technology support CLIL?

Sascha Stollhans - University of Nottingham
	A.3.1 1145
Integrating language learning and Facebook groups

Cathy Molinaro – Cardiff University

	
	A.1.2 LTC
On with the Old, If There Is No New: Technology in Learning Environments with Scarce Resources

Jelena Gledic – University of Belgrade
	A.2.2 1163
Whose online course is it anyway? A study of student empowerment on an online course

Julie Watson – University of Southampton

	A.3.2 1145
Online informal learning of English: exploring students technology preferences

Ruth Trinder – Vienna University of Economics and Business

12.45 – 14.00 LUNCH Cafe
14.00 – 15.00 Parallel Sessions B
	WORKSHOP B
2149

Using Pinterest to develop independent learning skills

Jayne Whistance - Southampton Solent University
	B.1.1 LTC
Glasgow-Gaza Collaboration across Borders

Ania Rolinska – University of Glasgow
	B.2.1 1163
Feedback on writing tasks using synchronous technology in the classroom

Consuelo de Andres - University of Plymouth

	B.3.1 1145

Improving Spanish students formal writing skills through online exercises based on common grammatical errors

Lorena Lopez – University of York

	
	B.1.2 LTC
Education in the hands of students: Towards posthumanist teaching and learning

Laurence Georgin – University of Southampton
	B.2.2 1163
Learning from the learner: Refreshing the design of an online MA programme

Andrew Davey and Charlotte Everitt – University of Southampton

	B.3.2 1145
Using Discussion Boards in teaching advanced-level Russian

Olga Helly – Regent’s University London

15.00 – 15.45 Poster session and Showcase 2129 , Photo Booth Cafe , Tea & Coffee North Corridor
POSTER sessions include: 2129
Is Mobile Assisted Language Learning Really Useful? An Exploration of Learner Autonomy Development in a College English Course – Haifa Albadry, Newcastle University

Promoting Learner Engagement with L2 Targeted Vocabulary Via Microblogging – Suhail Shafea, University of Southampton
SHOWCASE presentations include: 2129
Linguistic and cultural student exchange using email and Skype - Learning about student life abroad and Preparation for the Year Abroad - Nelson Becerra-Gonzalez, University of Liverpool
Virtual Classes http://jmg223.wix.com/mls2001 Juan Garcia Precedo, University of Exeter
An online resource helping students make sense of academic writing in the context of assessment - Anna Rolinska, University of Glasgow
Creating a course in the Web 2.0 vocabulary and facts trainer ‘Memrise’ - Sibylle Nalezinski, University College London
Prepare for Pre-sessional: A pre-arrival online course that can be bolted onto an institutional Pre-sessional Course. Available for licence. – Julie Watson, Andrew Davey, Charlotte Everitt, University of Southampton
EAP Toolkit – a suite of study skills materials for international students. Julie Watson, Andrew Davey, Charlotte Everitt, University of Southampton
Pinterest for language learning - Jayne Whistance, Southampton Solent University
15.50 – 16.50 Parallel Sessions C
	WORKSHOP C
1143

Languages for All: Leveraging Technology to Make it Happen

[bookmark: _GoBack]LeeAnn Stone -Rosetta Stone

	C.1.1 LTC
Preparing learners for a study abroad stay: Use of virtual role plays to enhance spoken requests.

Nicola Halenko – University of Central Lancashire

	C.2.1 1163
Drag and drop, and EAP writing skills

Jonathan Smith – University of Reading

	
	C.1.2 LTC
Insegna cosa impari: a peer-teaching & technology enhanced grammar project Teaching & learning Italian grammar for first year post-a level students at Bristol

Andrea Zhok and Marcella Oliviero – University of Bristol
	C.2.2 1163
Developing online resources to support students of EAP and BSL

Cathy Howard and Julia Ker – University of Surrey

17.00 Drinks reception, sponsored by Rosetta Stone, and Photo Booth Cafe
19.00 Symposium dinner – The Blue Room, Highfield Campus (Please arrive at 18.50) Building 38
Pre-dinner drinks information : The Arlott Bar, Staff Club, building 38 is open until 18.00 and The Bridge Bar, SUSU, building 42 is open until 22.30
DAY TWO
9.15 - 9.45 Registration Cafe Corridor
9.45 – 10.00 Welcome and introduction to day 2 – Vicky Wright, Deputy Director of LLAS, Director University Language Strategy LTA - 1133
10.00 – 11.00 Keynote 2: Teresa MacKinnon, University of Warwick LTA - 1133
‘We need to get out more!’ A traveller in digital technology reports back
11.00 – 11.30 Tea and coffee North Corridor
11.30 – 12.30 Parallel Sessions D
	WORKSHOP D
1177

Students as Agents of Change: how to harness Student digital Literacies to enhance navigational Design in a VLE?

Marion Sadoux – University of Nottingham

	D.1.1 LTC
MOOC 'Cultural Studies and Modern Languages: An Introduction'

Gloria Visintini - University of Bristol
	D.2.1 1173
ImparApp: an Italian Language Learning Game

Billy Brick, Tiziana Cervi-Wilson, Arnab Sylvester – Coventry University

	
	D.1.2 LTC
Integrating a MOOC into the MA in English Language Teaching at Coventry University: innovation in blended learning practice

Marina Orsini-Jones – Coventry University

	D.2.2 1173
From tutor to director: introducing pedagogies that interface between student engagement with online immersive technologies and oral production in the L2

Julien Hamilton-Hart – Swansea University

12.30 – 13.30	Lunch Cafe
13.30 – 15.00	Parallel Sessions E
	E.1.1 LTC
Italian OERs for dyslexic students: using, adapting and re-purposing OERs to widen participation in online language learning

Anna Motzo – Open University

	E.2.1 1173
A redefinition of the teacher and student roles in Language MOOCs: The example of How to succeed in the English-B1 Level exam

Elena Maria Martin Monje - UNED, Spain

	E.3.1 1177
An Exploration of Learners Interaction with the Tools in a Self-directed E-learning Environment

Serpil Meri – University of Southampton

	E.1.2 LTC
Impact of the online mode in a blended course on the development of language learner autonomy

Sahar Alzahrani - University of Southampton
	E.2.2 1173
MOOC-topia or MOOC-lear disaster? Can a massive online course teach the skill of academic writing to an international audience and can peer review succeed in providing useful feedback?

Elisabeth Wilding – University of Reading

	E.3.2 1177
Introducing a Custom VLE for Lexical Retention

Robert Coles – Regent’s University

	E.1.3 LTC
Leeds-York project: using Padlet for collaborative learning and peer review (CEFR B1-B2 Levels)

Lorena Lopez, University of York and Ricardo Michue-Bendez, University of Leeds
	E.2.3 1173
A peek behind the scenes: stories from the creation of the MOOC ‘Understanding Language’

Kate Borthwick - University of Southampton
	E.3.3 1177
Students as drivers on the Highway of Lifelong Learning: Using a Process ePortfolio to foster Self-Regulated Learning at the undergraduate level in Mexico

Natanael Delgado Alvarado – University of Southampton

15.05 – 15.15 Change over time
15.15 – 16.00 Closing Plenary: Keynote 3 : Scott Windeatt, Newcastle University LTA - 1133
What have the teachers ever done for us? CALL, teacher education courses, and the role of language teachers.
16.00 Close
