The 9th International Conference on English Language Teaching in China

16th-18th October, 2020

Program for Parallel Sessions
THE 7TH AILA EAST-ASIA FORUM
DAY 1, FRIDAY, 16th October, 13:30-15:30
	Forum
English Language Teaching Materials Development and Evaluation

Chair:

JIN Limin

（金利民）
Tencent Meeting ID:

665 589 548
Time: 13:30-15:30

	Code
	Presenter(s)
	Title

	
	1-A-1
	ZHANG Hong

（张虹）
LI Xiaonan

（李晓楠）
LI Huiqin

（李会钦）
	Developing a Framework for Analyzing the Representation of Cultures in English Textbooks and Its Application

	
	1-A-2
	Masaki ODA
	The Socio-Politics of Appropriate ELT Materials: Cases from Japan

	
	1-A-3

	Yo-An LEE
	How to Determine the Nature and Amount of Teaching Materials for EFL College Students?

TEACHING FORUM
DAY 3, SUNDAY, 18th October, 08:00-12:00
	Forum
“产出导向法”在大学外语教学中的应用专题论坛
Chair:

WEN Qiufang

（文秋芳）
Tencent Meeting ID:

622 410 803
腾讯直播网址：https://meeting.tencent.com/l/rxDnKH1fiphq
Time: 08:00-12:00

	Code
	Presenter(s)
	Title

	
	3-A-1

	ZHANG Li

（张丽）
	基于“产出导向法”的英语写作课程教学设计

	
	3-A-2
	ZHANG Ting

（张婷）
	基于POA的本科英语专业交际阅读课程单元设计

	
	3-A-3
	ZHAO Qian

（赵倩）
	基于“产出导向法”的大学英语听说课堂设计研究

	
	3-A-4
	SHU Haiying

（舒海英）
	基于POA的英美报刊选读混合式教学设计与实践

	
	3-A-5
	WANG Peng

（王鹏）
	POA应用于本科生通用学术英语课程的教案设计

	
	3-A-6
	ZHANG Xiaocai

（张小彩）
	“产出导向法”在大学英语拓展课程中的应用

	
	3-A-7
	WANG Dandan

（王丹丹）
	基于POA的印尼语视译技巧教学教案设计

SYMPOSIA (DAY 1)
FRIDAY, 16th October, 13:30-17:50
	Symposium 1

全人教育理念与英语专业发展
Chair:

ZHANG Xin

（张欣）
Tencent Meeting ID:

184 320 834
Time: 13:30-15:30

	Code
	Presenter(s)
	Title

	
	1-B-1-1

	DING Feng

（丁凤）
	春风化雨，润物有声
——构建“交际英语”课程思政育人新格局

	
	1-B-1-2

	ZHENG Lingjuan

（郑凌娟）
	由CECL教材哲学理念再谈人文主义外语教育观

	
	1-B-1-3
	HU Xiaoyi
（胡潇译）
	全人教育理念下的阅读课程与能力培养

	
	1-B-1-4
	Fang Kairui
（方开瑞）
	广外英文学院笔译创新教学团队的建设

	
	1-B-1-5
	LI Yuan
（李元）
	全人教育理念下的本科《英爱戏剧批评》课程

	
	1-B-1-6
	HAN Rui
（韩锐）
	全人教育与英语专业文化类课程改革

	
	1-B-1-7

	WU Zhuang

（吴庄）
	英语专业语言学拔尖人才培养的创新实践

	Symposium 2
赋权增能型活动与英语学习体验
Chair:

ZHANG Wenzhong

（张文忠）
Tencent Meeting ID:

645 286 510
Time: 15:50-17:50

	Code
	Presenter(s)
	Title

	
	1-B-2-1

	ZHANG Wenzhong

（张文忠）
	“个性化英语学习”课程中的兴趣与“做学用合一”任务设计

	
	1-B-2-2
	LIU Hao

（刘浩）
	“做学用合一”平台型英语课程的学习者体验多维度研究

	
	1-B-2-3
	ZUO Hongshan（左红珊）ZHANG Wenzhong

（张文忠）
	个性化英语学习任务中学生深度学习能力的发展

	
	1-B-2-4
	LIU Yongliang（刘永良）ZHANG Wenzhong

（张文忠）
	依托项目写作教学对大学生社会化的影响研究

	
	1-B-2-5

	FENG Ruiling（冯瑞玲）
ZHANG Wenzhong

（张文忠）SHAO Yan

（邵艳）
	国际化网络协作课程中的赋权增能——一项教师视角的质性研究

	
	1-B-2-6
	ZHANG Chen（张晨）
	The Impact of Writing Psychology on L2 English Writing Complexity

	Symposium 3
课程思政与外语教材建设
Chair:

CHANG Xiaoling

（常小玲）
Tencent Meeting ID:

425 256 139
Time: 15:50-17:50

	Code
	Presenter(s)
	Title

	
	1-B-3-1
	ZHANG Lian

（张莲）
	教材编写中思政教育元素的呈现、挖掘与使用——以《大学思辨英语教程 写作 3》为例

	
	1-B-3-2
	CHEN Xiangjing

（陈向京）
	思政引领教学，产出驱动学习——从教材编写角度看课程思政

	
	1-B-3-3
	WU Peng

（吴鹏）
	大学英语主干教材思政教育资源的挖掘与教学设计

	
	1-B-3-4
	GAO Amin

（高阿敏）
	课程思政理念指导下的大学英语教材任务设计探究

SYMPOSIA (DAY 2)
SATURDAY, 17th October, 13:30-17:50
	Symposium 4
校本考试与英语教学
Chair:

CHANG Hui

（常辉）
Tencent Meeting ID:

395 734 358
Time: 13:30-15:30

	Code
	Presenter(s)
	Title

	
	2-B-1-1
	ZHU Zhengcai（朱正才）ZHENG Lingjuan

（郑凌娟）
	大学校本英语水平考试分数的报导解释与使用——以上海交通大学英语水平考试为例

	
	2-B-1-2

	WANG Hua

（王华）
	校本英语水平考试与中国英语能力等级量表的对接研究——以上海交通大学英语水平考试为例

	
	2-B-1-3
	LU Yuanwen

（陆元雯）
	基于语料库的句法复杂度发展研究

	
	2-B-1-4
	CHANG Hui

（常辉）
	中国大学生英语水平现状：来自上海交通大学英语水平考试证据

	
	2-B-1-5
	JIA Fan

（贾蕃）
	校本考试对理工科学习者反拨效应研究

	Symposium 5
文学教育与英语专业人才培养
Chair:

LUO Lianggong

（罗良功）
Tencent Meeting ID:

101 307 455
Time: 13:30-15:30

	Code
	Presenter(s)
	Title

	
	2-B-2-1
	SHI Jian

（石坚）
	语言、能力、素养：外国语言文学学生的可持续竞争力

	
	2-B-2-2
	NING Yizhong

（宁一中）
	发挥外国文学教学中的教化作用

	
	2-B-2-3
	HE Ning

（何宁）
	论英国文学的融合式教学

	
	2-B-2-4
	LUO Lianggong

（罗良功）
	英语文学教育的能力指向与课程改革

	Symposium 6
金课建设中的教师发展
Chair:

WANG Junju

（王俊菊）
Tencent Meeting ID:

574 651 584
Time: 13:30-15:30

	Code
	Presenter(s)
	Title

	
	2-B-3-1
	BI Zheng

（毕争）
DUAN Changcheng

（段长城）
	全国高校外语教学大赛评委点评与提问对参赛教师的影响研究

	
	2-B-3-2
	REN Qian

（任倩）
	实践共同体视角下的外语教师发展：以“教学之星”大赛参赛团队为例

	
	2-B-3-3
	SHAO Chunyan

（邵春燕）
	金课建设中教师角色的多元融合

	
	2-B-3-4
	ZHANG Cong

（张聪）
	金课建设中的教师信息素养发展

	Symposium 7

《国标》与“双一流”背景下的语言学课程教学
Chair:

MIAO Xingwei

（苗兴伟）
Tencent Meeting ID:

309 462 102
Time: 15:50-17:50

	Code
	Presenter(s)
	Title

	
	2-B-4-1
	CHEN Xinren（陈新仁）
	本科阶段语言理论课程该教什么？怎么教？

	
	2-B-4-2
	LIAO Guangrong

（廖光蓉）
	语言学课程教学改革探讨

	
	2-B-4-3
	LIU Yumei

（刘玉梅）
	语言学教学中的超学科思维与方法

	
	2-B-4-4
	MIAO Xingwei（苗兴伟）
	语言学教学中语言敏感度和语言意识的培养

	
	2-B-4-5
	SHEN Yuan

（沈园）
	促进语言学知识与语言学习的融合——“跨语言语法比较”课程的教学实践

	
	2-B-4-6
	XIE Shijian

（谢世坚）
	教学与科研互动关系及其对科教协同育人和教师发展的启示

	Symposium 8

大学英语混合式教学PLC建设与探索
Chair:

HU Jiehui

（胡杰辉）
Tencent Meeting ID:

182 993 821
Time: 15:50-17:50

	Code
	Presenter(s)
	Title

	
	2-B-5-1
	LU Fengxiang

（卢凤香）
	医学院校特色下的混合式教学模式构建与实施

	
	2-B-5-2
	WANG Haoyong

（王浩勇）
	基于大班教学的大学英语混合式教学模式研究

	
	2-B-5-3
	LI Wei

（李薇）
	基于POA的大学英语口语混合式教学设计

	
	2-B-5-4
	LIU Jin

（刘瑾）
	基于POA的混合式分层大学英语教学研究

	
	2-B-5-5
	HUANG Xiaoqin

（黄晓琴）
	基于传媒特色人才培养的DMET混合式教学探究

	Symposium 9

EFL Teacher Education and Teacher Identity

Chair:

JIANG Jinlin

（江进林）
Tencent Meeting ID:

107 617 849
Time: 15:50-17:50

	Code
	Presenter(s)
	Title

	
	2-B-6-1
	Jiang Jinlin

（江进林）
	Research on the Status Quo and Influencing Factors of College English Teachers’ Assessment Literacy

	
	2-B-6-2
	GUO Xiaoyan（郭晓彦）
	Understanding Native-speaking English Teachers’ Identity Construction: Four Cases

	
	2-B-6-3
	CHEN Gong

（陈功）
	When We Were Labeled: A Case Study on College English Teachers’ Professional Identity in China

	
	2-B-6-4
	JIN Guangsa

（靳光洒）
LI Chenle

（李晨乐）
	Exploring the Macrostructure of Research Articles in Economics for ESP Teaching Purposes

SYMPOSIA (DAY 3)
SUNDAY, 18th October, 08:00-12:20; 13:30-15:30
	Symposium 10

Pragmatic Competence and Second Language Academic Writing

Chair:

CHEN Xinren

（陈新仁）
Tencent Meeting ID:

443 921 054
Time: 08:00-10:00

	Code
	Presenter(s)
	Title

	
	3-B-1-1
	HE He

（何荷）
LI Mengxin

（李梦欣）
	中国英语学习者学术建议的得体性研究——语用身份视角

	
	3-B-1-2
	LI Juan

（李娟）
	二语学习者写作中的指称选择

	
	3-B-1-3
	LI Min

（李民）
	The Use of Nominal Stance Markers in Chinese EFL Learners’ Academic Writing

	
	3-B-1-4
	LIU Hao

（刘浩）
CHEN Xinren（陈新仁）
	Advanced Chinese L2 Learners’ Developments in Conducting Academic Criticism: A Metapragmatic Perspective

	
	3-B-1-5
	LU Jiawei

（卢加伟）
	学术写作中的元语用意识：中国英语学习者文献综述中过渡标记语使用研究

	
	3-B-1-6
	SUN Li

（孙莉）
	中国硕士的元话语使用及其身份建构特征：语用身份论视角

	
	3-B-1-7
	YANG Kun

（杨昆）
	显性教学对于中国英语学习者语用能力培养的实证研究——以英语学术写作中的模糊限制语为例

	
	3-B-1-8
	ZHANG Liyin（张立茵）
CHEN Xinren（陈新仁）
	专家作为评价者的引用行为研究

	Symposium 11

Identity and Language Learning

Chair:

BIAN Yongwei

（边永卫）
Tencent Meeting ID:

468 795 709
Time: 10:20-12:20

	Code
	Presenter(s)
	Title

	
	3-B-2-1
	MENG Yanli

（孟艳丽）
	Identity of Beijing Middle-class Mothers of Preschool-Age English Language Learners

	
	3-B-2-2
	FU Lingyu

（付玲毓）
	A Study on the Identity of Energy-English Major Students — the Case of X University

	
	3-B-2-3
	RUI Xiaosong

（芮晓松）

TONG Xin

（童欣）
	Family Language Planning of University Foreign Language Teachers: Interaction between Identities and Practices

	
	3-B-2-4
	BIAN Yongwei（边永卫）
SUN Yiyan
（孙一彦）
	Non-Participation, Imagined Communities and the Language Classroom

	Symposium 12

Personalized Learning Based on Task-based Language Teaching

Chair:

LUO Shaoqian

（罗少茜）
Tencent Meeting ID:

700 339 722
Time: 13:30-15:30

	Code
	Presenter(s)
	Title

	
	3-B-3-1
	WEN Zhisheng（温植胜）
	Towards a Working Memory Perspective on L2 Task Performance: Theory, Research and Practice

	
	3-B-3-2
	ZHAO Haiyong（赵海永）
	A Study on the Relationship between Language Aptitude and Grammatical Difficulty

	
	3-B-3-3
	WANG Liping

（王丽萍）
	Effects of Task Motivation and Task Difficulty on Task Performance

	
	3-B-3-4
	Xing Jiaxin

（邢加新）
	The Effect of Task Complexity and Language Anxiety on Oral Task Performance

	Symposium 13
EMI Teacher Development in Chinese Higher Education: Trends, Practices and Directions

Chair:

YUAN Rui

（袁睿）
Tencent Meeting ID:

510 293 926
Time: 13:30-15:30

	Code
	Presenter(s)
	Title

	
	3-B-4-1
	PENG Jing

（彭静）
Zhang Zhiqing

（张志清）
Du Jin

（杜瑾）
	Understanding EMI Teachers’ Beliefs and Practice in Higher Education:
An Exploratory Study in China

	
	3-B-4-2
	ZHANG Yuxin

（张育新）
SHI Shu

（石姝）
	Improving Novice Student Researchers’ Academic Writing through Interdisciplinary Collaboration in an EMI Program

	
	3-B-4-3
	CHEN Yuan

（陈圆）
	Continuing Professional Development of EMI Teachers

	
	3-B-4-4
	Yuan Rui

（袁睿）
	Promoting EMI Teacher Development in EFL Higher Education Contexts:

A Teacher Educator’s Reflections

	Symposium 14
English Language Teaching in East Asia — Cases from China, Japan & South Korea

Chair:

CHEN Zehang

（陈则航）
Zoom Meeting ID:

626 579 50229
Time: 13:30-15:30

	Code
	Presenter(s)
	Title

	
	3-B-5-1
	CHEN Zehang （陈则航）

	Improving Chinese Students’ English Reading through Graded Readers

	
	3-B-5-2
	ZHUANG Haibin

（庄海滨）
	Improving Students’ English Writing Performance in Junior Middle Schools through Reading-to-Writing

	
	3-B-5-3
	KIMURA Shota（木村翔太）

	The Story of “Magna” — An Entertainment for Learning English

	
	3-B-5-4
	NABUCHI Koji

（名渕浩司）
	The Comedy in an English Lesson — Children Laugh, Listen, and Try to Join

	
	3-B-5-5
	Yeo Bom YOON
	A Brief History of Primary English Education in South Korea

	Symposium 15
《国标》与英语专业教学改革
Chair:

LI Chengjian

（李成坚）
Tencent Meeting ID:

102 475 008
Time: 13:30-15:30

	Code
	Presenter(s)
	Title

	
	3-B-6-1
	JIA Fan

（贾蕃）
	英语专业思辨能力的显性化教学

	
	3-B-6-2
	LI Chengjian

（李成坚）
	《国标》与英语专业教学改革

	
	3-B-6-3
	XU Xiaoyan

（徐晓燕）
	综合英语课程中句法复杂性教学探索

	
	3-B-6-4
	ZHANG Juyan

（张举燕）
	《国标》指导下文学素养与综合英语教学的融合

	
	3-B-6-5
	SUN Ying

（孙颖）
	基于《国标》的综合英语混合教学法探索

	
	3-B-6-6
	QIN Feng

（秦峰）
	《国标》视域下综英课程思政的教学

	
	3-B-6-7
	WANG Yan

（王焰）
	《国标》背景下综合英语的翻转课堂教学模式

INDIVIDUAL PAPERS (DAY 1)

FRIDAY, 16th October, 13:30-16:00
	Group 1

信息化2.0与英语教学
Chairs:

LIU Dairong

（刘代容）
SUN Xiaohui

（孙晓慧）
Tencent Meeting ID:

105 463 735

	Code
	Time
	Presenter(s)
	Title

	
	1-C-1-1

	13:30-14:00
	LIAN Jingjing

（连晶晶）
	英语学习观和课堂参与度
——翻转课堂实证研究

	
	1-C-1-2

	14:00-14:30
	WANG

Jianhua

（王健华）
	翻转学习导入英语补习教学的探索性研究

	
	1-C-1-3
	14:30-15:00
	WANG

Jingxia

（王敬霞）
	“对分课堂”在高校课程的教学实践探究——以湖北汽车工业学院英语专业《外贸实务》课程为例

	
	1-C-1-4
	15:00-15:30
	HUANG Tiantian

（黄恬恬）
	基于虚拟现实技术的英语任务型教学模式探究

	
	1-C-1-5
	15:30-16:00
	OUYANG Lingqing

（欧阳灵卿）
	Exploration of the Task-Based Language Teaching Based on Virtual Reality

FRIDAY, 16th October, 13:30-16:50
	Group 2
学习策略与自主学习
Chairs:

LI Huijie

（李慧杰）
ZHANG Jiayi

（张佳一）
Tencent Meeting ID:

200 100 439
	Code
	Time
	Presenter(s)
	Title

	
	1-C-2-1
	13:30-14:00
	WANG Youkun

（王幼琨）
	大学生成就目标定向对英语学习投入的影响：动机调控策略的中介作用

	
	1-C-2-2
	14:00-14:30
	XU Xuemin

（许雪敏）
	Online English Learning Community for First-year College Students: Action Research in Speaking Confidence and Fluency Building

	
	1-C-2-3
	14:30-15:00
	ZHAO Lu

（赵陆）
	A Study on Exploring the Relationship Between Chinese EFL College Students’ Motivational Regulation Strategies and Academic Writing Performance

	
	1-C-2-4

	15:00-15:30
	XU Xiaojin

（许晓津）
	与英语本族语者的文字和视频互动对EFL学习者听力的影响

	
	
	15:30-15:50
	Break

	
	1-C-2-5

	15:50-16:20
	WANG Li

（王黎）
	阅读圈教学法在英语专业综合英语教学中的运用：基于学生的视角

	
	1-C-2-6
	16:20-16:50
	LUO Sha

（罗莎）
	Deploying Self-Regulated Learning Strategies in the Peer Review Practice: A Case Study in a Blended Learning Context

FRIDAY, 16th October, 13:30-16:20
	Group 3

修辞学与文体学 / 语篇分析 / 语用学
Chairs:

CHANG Chenguang

（常晨光）
HUANG He

（黄荷）
Tencent Meeting ID:

678 174 156

	Code
	Time
	Presenter(s)
	Title

	
	1-C-3-1
	13:30-14:00
	JIA Ru

（贾茹）
	从前景化理论看Hamlet四个中译本对平行和变异的翻译

	
	1-C-3-2
	14:00-14:30
	CHEN Ziyan

（陈紫妍）
	On Rhetorical Strategies in English Speeches

	
	1-C-3-3
	14:30-15:00
	CAO Wen

（曹文）
	复杂权势关系下的话语实践：以电影《绿皮书》为例

	
	1-C-3-4
	15:00-15:30
	WANG Qian

（王倩）
	Effective Negotiation Makes a Difference When Crises Hit: Evaluating the Stance of CEO in Corporate Apology Discourse Using Appraisal Framework

	
	
	15:30-15:50
	Break

	
	1-C-3-5
	15:50-16:20
	ZHAO Linying

（赵林英）
	新闻播报的音高下倾双层级模式实验分析

FRIDAY, 16th October, 13:30-16:50
	Group 4
语言学课程教学
Chairs:

YANG Qingyun

（杨庆云）
YU Hui

（于晖）
Tencent Meeting ID:
634 935 819

	Code
	Time
	Presenter(s)
	Title

	
	1-C-4-1
	13:30-14:00
	LOU Qingyu

（娄晴雨）
	Analysis of Robert’s Tragedy and Dream in Beyond the Horizon

	
	1-C-4-2
	14:00-14:30
	YI Ming

（衣明）
	Cosmopolitanism to Support Global Literacy Education Globally Connected Learning: Teacher Practices for Education

	
	1-C-4-3
	14:30-15:00
	CHEN Yaqiong

（陈亚琼）
	Collaborative Writing in Pairs and Learners’ Perceptions

	
	1-C-4-4
	15:00-15:30
	ZHANG Qinwei

（张秦玮）
	英语词重音与节律重音的突显度研究

	
	
	15:30-15:50
	Break

	
	1-C-4-5
	15:50-16:20
	KONG Yanping

（孔燕平）
	《国标》背景下的本科及研究生语言学课程的教学

	
	1-C-4-6
	16:20-16:50
	DONG Gefei

（董革非）
ZHENG Liting

（郑丽婷）
	A Study on Learner Satisfaction in Blended Learning: Taking Introduction to English Linguistics as an Example

FRIDAY, 16th October, 13:30-16:00
	Group 5
中小学英语教学
Chairs:

XIE Shijian

（谢世坚）
REN Nianci
（任念慈）
Tencent Meeting ID:

987 291 628
	Code
	Time
	Presenter(s)
	Title

	
	1-C-5-1
	13:30-14:00
	CHEN Xinyi
（陈欣怡）
	Motivation Changes of Chinese EFL Learners During the Transition to Secondary School: From Ought-to L2 Self to Ideal L2 Self

	
	1-C-5-2
	14:00-14:30
	REN Juan

（任娟）
	基于“主题意义”的英语词汇教学行动研究

	
	1-C-5-3
	14:30-15:00
	LIU Ruigang

（刘瑞刚）
	高中生英语心理词汇发展动态研究

	
	1-C-5-4

	15:00-15:30
	CHEN Yisha

（陈怡莎）
	跨学科阅读教学探究——以牛津深圳版八上Unit 2 Numbers为例

	
	1-C-5-5

	15:30-16:00
	CHEN Li

（陈力）
	英语学科核心素养中的思维品质及其教学

FRIDAY, 16th October, 13:30-16:00
	Group 6

专门用途英语
Chairs:

LIAO Guangrong

（廖光蓉）
WANG Xiaojing

（王筱晶）
Tencent Meeting ID:

819 243 076
	Code
	Time
	Presenter(s)
	Title

	
	1-C-6-1
	13:30-14:00
	ZOU Bin

（邹斌）
	English for Academic Purposes Teaching for English Major Students

	
	1-C-6-2
	14:00-14:30
	LI Ting

（李婷）
	国内外学术写作身份研究热点追踪

	
	1-C-6-3
	14:30-15:00
	WANG Lianzhu

（王连柱）
	A Contrastive Analysis of English Academic and Non-Academic Texts Within the Framework of Transitivity Theory

	
	1-C-6-4
	15:00-15:30
	WANG Kailun
（王凯伦）
	Understanding Needs of Compound Language Major Students: A Dilemma of Language and Professional Development

	
	1-C-6-5
	15:30-16:00
	Gong Mingyu

（宫明玉）
	A Corpus-Driven Study of English Legislative Texts: Genre Variation and Use of Dependency Types

INDIVIDUAL PAPERS (Day 2)
SATURDAY, 17th October, 10:50-17:50
	Group 1

外语教师发展
Chairs:

SHI Man

（师曼）
YUE Ying

（岳颖）
Tencent Meeting ID:

711 525 745

	Code
	Time
	Presenter(s)
	Title

	
	2-C-1-1

	10:50-11:20
	ZHANG Lijie

（张利杰）
	基于PLC理论框架的共同体建设个案反思研究

	
	2-C-1-2

	11:20-11:50
	LIANG Wenting

（梁雯婷）
	Case Studies of First-year Teachers’ Self Efficacy Through the First Public Lesson

	
	
	11:50-13:30
	Lunch Break

	
	2-C-1-3
	13:30-14:00
	LIN Xing

（林星）
	从建构主义的角度分析多模态反思对职前教师课堂互动能力的作用

	
	2-C-1-4
	14:00-14:30
	ZHANG Yuehong

（张越红）
	高校外语教师社会网络与专业发展的影响研究

	
	2-C-1-5

	14:30-15:00
	JIE Jiahui

（揭嘉慧）

	A Narrative Inquiry into ELT Student Teachers’ Emotions in Professional Relationships Through a Sociocultural Lens

	
	2-C-1-6

	15:00-15:30
	ZHOU Xiaofeng

（周潇峰）
	A Narrative Inquiry of a Multidisciplinary Teacher’s Construction of Multiple Identities

	
	
	15:30-15:50
	Break

	
	2-C-1-7

	15:50-16:20
	WANG Zhenjing

（王震静）
	探究慕课背景下学术英语混合式教学教师反馈

	
	2-C-1-8
	16:20-16:50
	HUANG

Qiang

（黄蔷）
	Classroom Activities, Classroom Anxiety and Teacher Roles: Three Variables Revealing Class Reality

	
	2-C-1-9

	16:50-17:20
	HE Liyi

（何莉怡）
XU Yueting

（许悦婷）
	“The Worst Part is Losing Supervision on Student Learning”: A Case Study of High School EFL Teachers’ Emotions and Emotion Regulation in Online Education

	
	2-C-1-10
	17:20-17:50
	DING Feng

(丁凤)
	Chinese Academic Visitors in the UK: Identity and Professional Development

SATURDAY, 17th October, 10:50-17:50

	Group 2
内容教学法 / 高职高专英语教学 / 国别与区域研究课程教学 / 跨文化英语教学

Chairs:
LIU Shusen

（刘树森）
SUN Xiaoyan

（孙晓燕）
Tencent Meeting ID:

291 390 382

	Code
	Time
	Presenter(s)
	Title

	
	2-C-2-1

	10:50-11:20
	SUN Shuguang

（孙曙光）
	Integrating Chinese Culture into EFL Courses in China

	
	2-C-2-2

	11:20-11:50
	LIU Jianzhu

（刘建珠）
	人工智能背景下高职商务英语专业的转型研究

	
	
	11:50-13:30
	Lunch Break

	
	2-C-2-3

	13:30-14:00
	LI Chenchao

（李辰超）
	英语国家研究课程中的教师话语分析

	
	2-C-2-4

	14:00-14:30
	LIU Zhaohao

（刘兆浩）
	内容语言融合教育理念下国别区域研究课堂教师母语使用研究

	
	2-C-2-5

	14:30-15:00
	ZHANG Guoxi

（张国玺）
	国别与区域研究课程的外语教师专业能力构成

	
	2-C-2-6

	15:00-15:30
	ZHAO Fuxia

（赵富霞）

	跨文化交际教师学科知识的建构——一项质性研究

	
	
	15:30-15:50
	Break

	
	2-C-2-7

	15:50-16:20
	CHEN Bing

（陈冰）
	从霍尔理论看大学英语跨文化文本阅读教学

	
	2-C-2-8

	16:20-16:50
	ZHANG Xinying

（张新颖）
	跨洋互动语伴项目——跨文化交际成熟性的个案发展研究

	
	2-C-2-9

	16:50-17:20
	LI Dongying

（李东莹）
	Exploring EFL Learners’ Academic Literacy Development in Disciplinary-Specific Learning Activities: An Activity Theory Perspective

	
	2-C-2-10
	17:20-17:50
	SUN Hui

（孙辉）
	互联网+高职英语数字化教材编写策略研究

SATURDAY, 17th October, 10:50-17:50

	Group 3

认知语言学 / 社会语言学 / 心理语言学 / 商务英语
Chairs:

LIU Yonghou

（刘永厚）
CHEN Xi

（陈曦）
Tencent Meeting ID:

867 254 813

	Code
	Time
	Presenter(s)
	Title

	
	2-C-3-1
	10:50-11:20
	FAN Yu
（范瑜）

	隐喻能力与习语二语教学：基于概念隐喻理论和浮现隐喻理论的双视角

	
	2-C-3-2

	11:20-11:50
	YI Jia

（易佳）
	大学英语写作课程中作者立场的认知教学探索

	
	
	11:50-13:30
	Lunch Break

	
	2-C-3-3
	13:30-14:00
	WANG Yanhua

（王艳华）
	学生多元身份认同的构建——西南联合大学《大一新生英语阅读读本》批判话语分析

	
	2-C-3-4
	14:00-14:30
	LU Ying

（卢盈）
	Language Use, Identity, and Language Ideology in Online Interaction

	
	2-C-3-5
	14:30-15:00
	LIU Meihua

（刘梅华）
	Effects of Using TED Talks on Chinese Postgraduate EFL Learners’ English Speaking Performance and Speaking Anxiety

	
	2-C-3-6
	15:00-15:30
	RUAN Xue

（阮雪）
	Anxiety and Cognitive Control in SLAFLL

	
	
	15:30-15:50
	Break

	
	2-C-3-7
	15:50-16:20
	CHEN Cong

（陈聪）
	学习者口语产出中的词汇问题解决策略研究

	
	2-C-3-8
	16:20-16:50
	DENG Jingzi

（邓静子）
	从“需求侧改革”到“供给侧改革”——关于商务英语人才培养模式“供给侧改革”的研究与思考

	
	2-C-3-9

	16:50-17:20
	YANG Mei

（杨梅）
	“互联网+”教学背景下商务英语教师和商务英语教学

	
	2-C-3-10
	17:20-17:50
	ZOU Bin

（邹斌）
QIAN Tingting

（钱婷婷）
	An Investigation into Business English Curriculum Innovation in China

SATURDAY, 17th October, 10:50-18:20

	Group 4
思辨英语教学 / 以英语为媒介的教学（EMI） / 文学课程教学
Chairs:

ZHANG Meimei

（张玫玫）
WANG Nan

（王楠）
Tencent Meeting ID:

601 213 642
	Code
	Time
	Presenter(s)
	Title

	
	2-C-4-1
	10:50-11:20
	ZHOU Xiaofeng

（周潇峰）
	Reconceptualization: A Synthesized Framework of Questioning-Based Reading Comprehension Strategy

	
	2-C-4-2

	11:20-11:50
	XIE Liancheng

（谢连城）
	基于思维品质发展的高中英语阅读教学策略

	
	
	11:50-13:30
	Lunch Break

	
	2-C-4-3

	13:30-14:00
	TIAN Hua

（田华）
	思辨导向的外语读写课堂教学路径探究

	
	2-C-4-4

	14:00-14:30
	XUN Yang

（寻阳）
	从英语教材设计看香港高中生批判性思维能力的培养

	
	2-C-4-5
	14:30-15:00
	YIN Shengkai

（殷晟恺）
	学生思辨能力与英语口试表现关系探究——托福综合口语考试案例分析

	
	2-C-4-6
	15:00-15:30
	Cheung Wai Ling Sonia

	English Proficiency as a Threshold of Learning: Maximizing Survey Results for Providing Student Support for Academic Success

	
	
	15:30-15:50
	Break

	
	2-C-4-7

	15:50-16:20
	REN Nianci

（任念慈）
	基于文献计量学视角的国内CLIL研究进展

	
	2-C-4-8

	16:20-16:50
	JIA Yuping

（贾宇萍）
	大学英语文化类课程混合式教学模式探析

	
	2-C-4-9

	16:50-17:20
	WANG Qiong

（王琼）
	《美国社会与文化》课的思辨教学及文化认同

	
	2-C-4-10

	17:20-17:50
	ZHANG Huixin

（张慧馨）
	《英美文学选读》课程线上教学的效果性研究

	
	2-C-4-11
	17:50-18:20
	WANG Yan
（王严）
YUAN Zhe（袁哲）
	“互联网+”时代《高级英语》思辨教学模式的构建——以《大学思辨英语精读4》为例

SATURDAY, 17th October, 10:50-18:20
	Group 5
语言评估与测试 / 《国标》与英语类专业教学改革 / 《教学指南》与大学英语教学改革
Chairs:

LIU Yumei

（刘玉梅）
LIN Dunlai

（林敦来）
Tencent Meeting ID:
191 237 756

	Code
	Time
	Presenter(s)
	Title

	
	2-C-5-1

	10:50-11:20
	Cheok Io LEUNG
	Assessing Reading Test in the Macao Senior Secondary English Classroom

	
	2-C-5-2

	11:20-11:50
	Eri KONDO
	Language Tests, Language Abilities, and Pedagogical Issues in Classrooms

	
	
	11:50-13:30
	Lunch Break

	
	2-C-5-3
	13:30-14:00
	ZHANG Shuting

（张淑婷）

	Strategy Use in Answering Local-Level Reading Comprehension Questions in Multiple-Choice Format: A Multi-Sample SEM Approach

	
	2-C-5-4
	14:00-14:30
	LI Yajie
	Using Productive Vocabulary Knowledge and Lexical Diversity Measures to Predict Different IELTS Writing Task Scores

	
	2-C-5-5
	14:30-15:00
	SUN Tong

（孙桐）
	社会认知框架在听力测试效度研究中的理论创新和应用前景探析

	
	2-C-5-6

	15:00-15:30
	DING Yan

（丁燕）

	新《国标》下的英语专业课程过程性评价改革——以内蒙古科技大学为例

	
	
	15:30-15:50
	Break

	
	2-C-5-7

	15:50-16:20
	SUN Ying

（孙颖）
	基于《国标》的综合英语混合教学法探索

	
	2-C-5-8
	16:20-16:50
	GAO Lina

（高丽娜）
	Teaching Design of English Teaching Methodology Course based on OBE

	
	2-C-5-9
	16:50-17:20
	MA Naiqiang

（马乃强）
	The Exploration and Practice of “Prose Method” in College English Teaching — Based on the Course “Selected Readings of English Prose”

	
	2-C-5-10
	17:20-17:50
	LIU Lisha

（刘丽莎）
	A Case Study of CSE-Based Upper-Intermediate English Curricular Development at a New STEM University

	
	2-C-5-11
	17:50-18:20
	Albert R. ZHOU
	Multilingual Identity and Interculturality: Observations on a Compulsory Study Abroad Program for Global Communication Majors in a Japanese University

INDIVIDUAL PAPERS (Day 3)
SUNDAY, 18th October, 10:20-11:50

	Group 1
翻译教学
Chairs:

WANG Guangzhou

（王广州）

JIANG Li

（姜莉）
Tencent Meeting ID:

921 825 424

	Code
	Time
	Presenter(s)
	Title

	
	3-C-1-1

	10:20-10:50
	BAO Hongling

（包红玲）
	Challenges for Translation Teaching Within Multilingualism

	
	3-C-1-2

	10:50-11:20
	WANG Yun

（王赟）

	The Evaluation on the Coursebook of Translation Theories under the Perspective of Comparative Translation Studies

	
	3-C-1-3
	11:20-11:50
	LI Lixin

（李立欣）

	概念整合视域下英汉误译的认知机制探析

SUNDAY, 18th October, 10:20-11:50

	Group 2
语言教学 / 教师反思

Chairs:
SHAO Mingli
（邵名莉）

Tencent Meeting ID:

144 540 857
	Code
	Time
	Presenter(s)
	Title

	
	3-C-2-1

	10:20-10:50
	Atsuko Watanabe
	Reflective Practice and the Concept of Hansei

	
	3-C-2-2
	10:50-11:20
	Eunseok Ro

	Advisables in Action in L2 Presentation Consultation

	
	3-C-2-3
	11:20-11:50
	CHANG Junyue

（常俊跃）
ZHAO Yongqing

（赵永青）
	从内容依托教学到内容语言融合教育——内容语言融合教育理念（CLI）的提出、内涵及意义

SUNDAY, 18th October, 10:20-15:30

	Group 3

比较语言学 / 词汇学 / 多模态话语分析
Chairs:

MA Bosen

（马博森）

PAN Lin

（潘琳）

Tencent Meeting ID:

372 613 840

	Code
	Time
	Presenter(s)
	Title

	
	3-C-3-1
	10:20-10:50
	CUI Sihan

（崔思涵）
	英汉双音节词研究的音量比维度

	
	3-C-3-2
	10:50-11:20
	YANG Lei

（杨蕾）

	A Contrastive Study on the Phonetic Realization of Semantic Focus Between Chinese and English

	
	3-C-3-3
	11:20-11:50
	YANG Jun

（杨军）
TANG Jingwen

（唐静文）
	英语动词过去式词尾辅音复制的优选论分析

	
	3-C-3-4

	11:50-12:20
	SONG Ziyu

（宋紫煜）

	Representing Gender in EFL Textbooks in China: A Comparative Study

	
	
	12:20-13:30
	Lunch Break

	
	3-C-3-5

	13:30-14:00
	JIA Lvdi

（贾绿笛）

	Translanguaging and Multimodality in Music-Themed Memes

	
	3-C-3-6
	14:00-14:30
	LIU Lihua

（刘莉华）

	A Multimodal Analysis of Modernist Visual Poems

	
	3-C-3-7
	14:30-15:00
	YANG Yanchun

（杨艳春）
	多模态大学英语听力教学中的学习体验研究

	
	3-C-3-8

	15:00-15:30
	LU Ye

（鲁冶）
	当代小说文本中动词体的言者主观性——以《生死疲劳》为例

SUNDAY, 18th October, 10:20-15:30
	Group 4
Task-Based Language Teaching / 产出导向法 / 多语言环境下的语言教学
Chairs:

LI Huiqin

（李会钦）

TAN Sitan

（谭思坦）

Tencent Meeting ID:

733 247 795

	Code
	Time
	Presenter(s)
	Title

	
	3-C-4-1

	10:20-10:50
	LI Guangmin

（李光敏）
	Project-Based Teaching in Business English Translation Course

	
	3-C-4-2

	10:50-11:20
	LIU Chunyan

（刘春燕）
	A Study of Localization of Task-Based Language Teaching in China

	
	3-C-4-3

	11:20-11:50
	WANG Nan

（王楠）

	基于产出导向法理论和思辨模型的英语专业视听说翻转课堂设计

	
	3-C-4-4

	11:50-12:20
	YUE Hongjin

（岳洪锦）
	“产出导向法”ESP课程口头报告教学有效性实践研究

	
	
	12:20-13:30
	Lunch Break

	
	3-C-4-5
	13:30-14:00
	ZHANG Lingli

（张伶俐）
	产出导向法在英语演讲教学的应用研究

	
	3-C-4-6

	14:00-14:30
	ZHANG Ci

（章辞）
	A Comparison of Traditional and Production-Oriented Approach in Improving Learners’ Comprehension and Production Ability and Language Accuracy

	
	3-C-4-7
	14:30-15:00
	LIU Zirui

（刘子瑞）

	Raising Chinese Learners’ ELF Awareness: A Framework for Classroom-Based Instructions with a Transformative Perspective

	
	3-C-4-8
	15:00-15:30
	WEI Rining

（魏日宁）

WANG Shijie
（王世杰）
	The Relationship Between Tolerance of Ambiguity and Multilingualism Revisited

SUNDAY, 18th October, 10:20-15:30
	Group 5
多语言与多语言文化 / 二语习得
Chairs:

XIN Zhiying

（辛志英）

LI Zhongshan

（李中山）

Tencent Meeting ID:

122 782 245

	Code
	Time
	Presenter(s)
	Title

	
	3-C-5-1

	10:20-10:50
	XIANG Rong

（向荣）

	EFL Textbooks, Culture and Power: A Critical Content Analysis of EFL Textbooks for Ethnic Mongols in China

	
	3-C-5-2

	10:50-11:20
	GUO Haojun

（郭浩君）
	The Role That Translanguaging Plays in Bilingual Children’s Narrative Competence

	
	3-C-5-3
	11:20-11:50
	CHANG Chang

（常畅）
	国内二语写作研究回顾与前景展望

	
	3-C-5-4
	11:50-12:20
	LI Mingyu

（李明宇）

	“I Am Like a Well Draining Away”: A Narrative Inquiry on an English Major’s EFL Motivation from Dynamic Systems Perspective

	
	
	12:20-13:30
	Lunch Break

	
	3-C-5-5

	13:30-14:00
	HOU Jiandong

（侯建东）

	The Study of Learner Engagement with Meta-Cognitive Written Corrective Feedback

	
	3-C-5-6

	14:00-14:30
	WANG Shuang

（王爽）
	任务复杂度及母语迁移对不同语言能力跨度学生写作产出的影响

	
	3-C-5-7

	14:30-15:00
	GUO Jia

（郭嘉）
	中国学生英语词重音与节律重音习得中的突显度研究

	
	3-C-5-8

	15:00-15:30
	WANG Yun

（王云）
	Explaining Listening Comprehension among Chinese Learners of English: The Contribution of Phonological Variables and Vocabulary Knowledge

Multi-modal Presentation

多模态论文的海报（poster）已由作者上传至大会官网，听会老师可登录大会官网提前阅读自己感兴趣的论文内容（链接：https://elt2020.aconf.org/news/show/id/3739.html），待会议中作者发言后再与作者交流。
DAY 1, FRIDAY, 16th October, 13:30-18:05
	Group 1
语言教学：教学方法 / 《教学指南》与大学英语教学改革

Chairs:
NING Yizhong

（宁一中）

GUO Yiyao

（郭乙瑶）

Tencent Meeting ID：
617 952 219
	Code
	Time
	Presenter(s)
	Title

	
	1-D-1-1

	13:30-13:45
	YANG Xigang

（杨喜刚）
	高校双语/EMI课程教师所面临的挑战及职业发展研究

	
	1-D-1-2

	13:45-14:00
	YANG Xiaolei

（杨晓蕾）
	TED演讲在英语听力自主学习中的教学设计与应用——支架理论视角

	
	1-D-1-3
	14:00-14:15
	SUN Zhiyong

（孙志永）

	College English Language Teaching Reform and EFL Lecturers’ Reflection on Teaching: A Case Study in China

	
	1-D-1-4
	14:15-14:30
	CHEN Xi

（陈曦）

	Task and Language Production: A Study of Task Characteristics and Task Conditions on Spoken Language Production in English Literature Course

	
	1-D-1-5

	14:30-14:45
	CHEN Shuyi

（陈树艺）
	基于问题的学习对学生学习方法的影响

	
	1-D-1-6
	14:45-15:00

	QIN Nan

（秦楠）
	立足生活 聚焦文化——基于主题活动下的小学英语居家课程设计

	
	1-D-1-7
	15:00-15:15

	XUE Haiyan

（薛海燕）
	运用“产出导向法”的读后续写教学策略

	
	1-D-1-8
	15:15-15:30
	LI Fenglan

（李凤兰）
	跨文化视域下大学英语课程思政教学研究

	
	
	15:30-15:50
	Break

	
	1-D-1-9
	15:50-16:05

	ZHANG Xiao

（张潇）
	Investigating Chinese University ELT Teachers with and Without Overseas Experience and Their Perceptions of Intercultural Communicative Competence Teaching

	
	1-D-1-10
	16:05-16:20
	SU Chengchieh
（苏政杰）
	Developing College Students’ Intercultural Communicative Competence in Writing: A Case Study

	
	1-D-1-11
	16:20-16:35
	WANG Jianmin

（王建敏）
	模因论视角下大学英语跨文化教学策略探讨

	
	1-D-1-12
	16:35-16:50

	AN Hui

（安卉）
	针对学生年龄及认知设计跨文化英语教学

	
	1-D-1-13
	16:50-17:05
	ZHU Huilian

（朱惠莲）
	University EFL Teachers’ Beliefs about Critical Thinking Teaching and Their Practices: A Case Study

	
	1-D-1-14
	17:05-17:20
	ZHANG Di

（张蒂）
	同伴合作与大学英语思辨教学的实证研究

	
	1-D-1-15
	17:20-17:35
	CHANG Shuyuan

（张淑媛）
	“What I killed for, I am!”: Social Stereotypes and Black Identity in Richard Wright’s Native Son

	
	1-D-1-16
	17:35-17:50
	LI Wei

（李薇）
	“老人与孩子”文本结构的借鉴和创新——《老人与海》与郭雪波的作品之比较

DAY 1, FRIDAY, 16th October, 13:30-16:50
	Group 2

语言研究：词汇学 /话语分析 / 认知语言学 / 社会语言学 / 心理语言学 / 语言政策 / 语用学

Chairs:
WEN Xu

（文旭）

LIU Lihua

（刘莉华）

Tencent Meeting ID：
190 917 912
	Code
	Time
	Presenter(s)
	Title

	
	1-D-2-1
	13:30-13:45

	ZOU Liling

（邹丽玲）
	英语写作被动语态使用特征研究——以某理工大学非英语专业学生为例

	
	1-D-2-2

	13:45-14:00
	WANG Fang

（王芳）
	基于云班课的多模态大学英语教学模式研究

	
	1-D-2-3
	14:00-14:15
	XU Qingqing

（徐晴晴）
	多模态话语分析理论在EFL教学中的应用研究

	
	1-D-2-4
	14:15-14:30
	XIANG Penghui

（向鹏辉）
	《十四行诗》中语篇隐喻的认知研究

	
	1-D-2-5
	14:30-14:45
	YU Jiaqi

（蔚佳琦）
	网络流行词中英语新词的演变机制

	
	1-D-2-6
	14:45-15:00
	WANG Shijie

（王世杰）
	Positive Personalities and L2 Achievement: The Mediating Role of Positive Emotions

	
	1-D-2-7
	15:00-15:15
	ZHOU Shuya

（周舒雅）
	Cognitive Control and Garden Path Sentence Comprehension

	
	1-D-2-8
	15:15-15:30
	SUN Yanting

（孙妍婷）
	基于语言研究新视域浅析乔氏理论的三大挑战

	
	
	15:30-15:50
	Break

	
	1-D-2-9
	15:50-16:05
	HE Yahu

（何亚虎）
	Systematic Review of the Effect of Students’ Language Proficiency on Mathematics Learning Outcomes

	
	1-D-2-10
	16:05-16:20
	YANG Yang

（杨阳）
	A Contrastive Study of Engagement System Between Chinese and English Scientific Research Articles

	
	1-D-2-11
	16:20-16:35
	SANG Hongyan

（桑红艳）
	评价理论视阈下网络软文语篇研究

	
	1-D-2-12
	16:35-16:50
	CAO Zehuang

（曹泽煌）
	“一带一路”背景下中国急需的十大关键外语

DAY 2, SATURDAY, 17th October, 13:30-17:20
	
	Code
	Time
	Presenter(s)
	Title

	Group 1
二语习得组：
二语习得 / 续论 / 学习策略与自主学习 / 语言评估与测试

Chairs:
ZHANG Wenzhong

（张文忠）

LI Wenjie

（李文婕）

Tencent Meeting ID：
213 405 741
	2-D-1-1
	13:30-13:45

	LI Tianhua

（李添华）
	中国大学英语学习者课堂互动能力提升实验研究

	
	2-D-1-2
	13:45-14:00
	DUAN Yilei

（端义镭）
	混合式教学模式下的二语动机干预研究

	
	2-D-1-3
	14:00-14:15
	SHI Weihua

（史伟华）
	Errors or Efforts: Understanding Chinese High School Students’ Idiosyncratic Dialects in EFL Writing

	
	2-D-1-4
	14:15-14:30
	CHIANG Meiyen

（江美燕）
	The Distinctive Contribution of Qualitative Methods to Language Learning Beliefs and Strategies in Second Language Acquisition Research

	
	2-D-1-5
	14:30-14:45
	ZHOU Zhengzhong

（周正钟）
	复述产出协同效应及其作用机制研究

	
	2-D-1-6
	14:45-15:00
	Kelly DONOVAN
	“We work together and improve together”: Opinions and Attitudes towards Literature Circles in a Chinese Context

	
	2-D-1-7
	15:00-15:15
	ZHAO Xuemei

（赵雪梅）
	艺术类本科生英语自主学习能力调查研究

	
	2-D-1-8
	15:15-15:30
	HU Wenting

（胡文婷）
	The Roles of Learning Motivation and Anxiety in Tutorial-CALL: A Structural Equation Modeling Analysis

	
	
	15:30-15:50
	Break

	
	2-D-1-9
	15:50-16:05
	ZHANG Yu

（张彧）
	Using Dynamic Assessment to an FNE Classroom

	
	2-D-1-10
	16:05-16:20
	JIA Siyi

（贾思怡）
	新闻播报调段音高超下倾模式实验分析

	
	2-D-1-11
	16:20-16:35
	Dong Li
（董礼）
	University Policy’s Impact on Test Stakeholders: A Case Study of the SAT Requirement Policy Reform of University of Chicago

	
	2-D-1-12
	16:35-16:50
	LI Yi

（李艺）
	A Comparison Between Peer and Teacher Assessment of Oral Presentations at the University Level

	
	2-D-1-13
	16:50-17:05
	GAO Shuling

（高淑玲）
	基于课程体系改革的大学英语评估模式研究与实践

	
	2-D-1-14
	17:05-17:20
	ZHAO Yijie

（赵轶洁）
	Peer Assessment of Oral Presentation of Non-English Major Graduate Students in an EFL context

DAY 2, SATURDAY, 17th October, 13:30-18:20

	Group 2
中小学英语教学 / 外语教师发展
Chairs:
JIANG Jinlin

（江进林）

MA Lei

（马磊）
Tencent Meeting ID：
892 847 250
	Code
	Time
	Presenter(s)
	Title

	
	2-D-2-1
	13:30-13:45
	REN Juan

（任娟）
	基于“文学圈”提升英语阅读能力的行动研究

	
	2-D-2-2
	13:45-14:00
	FAN Dongjing

（范冬晶）
	从“任务”走向“核心任务”
——初中英语大单元教学探索实践

	
	2-D-2-3
	14:00-14:15
	AN Lieni

（安列妮）
	农村与城镇中小学英语文化教学比较研究

	
	2-D-2-4
	14:15-14:30
	ZHU Han

（朱瀚）
	初中英语教师语音教学态度差异性研究

	
	2-D-2-5
	14:30-14:45
	WANG Li

（王莉）
	A Demonstration of the Course of English Sentence Tree

	
	2-D-2-6
	14:45-15:00
	CHEN Ziyan

（陈紫妍）
	On Pronunciation Teaching Approaches in English Textbook for Senior School

	
	2-D-2-7
	15:00-15:15
	HAI Chunhua

（海春花）
KOU Fangyuan（寇方圆）
	学习环境对小学生外语学习动机的影响

	
	2-D-2-8
	15:15-15:30
	LI Dan

（李丹）
	全语言观下的小学英语语篇教学应用研究

	
	
	15:30-15:50
	Break

	
	2-D-2-9
	15:50-16:05

	WANG Zhuojun

（王卓君）
	ESP教师课程领导力：内涵与发展路径

	
	2-D-2-10
	16:05-16:20
	HE Yuheng

（何宇恒）
	Understanding Teacher Learning in the Critical Thinking-Oriented Reform: A Case Study of Two Experienced University Teachers

	
	2-D-2-11
	16:20-16:35
	WANG Xian

（王宪）
	A Sociocultural Inquiry on Teacher Agency and ELT Pedagogy

	
	2-D-2-12
	16:35-16:50
	CAO Lu

（曹璐）
	High School EFL Teachers’ Agency in Student Evaluations of Teaching: Perceptions and Practice

	
	2-D-2-13

	16:50-17:05
	WANG Jianyang

（王建洋）
	Professional Development through English Public Speaking Training: A Pre-service EFL Teacher’s Experience in China

	
	2-D-2-14
	17:05-17:20
	TENG Yue

（滕越）
	教育辅导机构英语教师的专业身份认同危机及应对研究——以上海某教育机构为例

	
	2-D-2-15
	17:20-17:35
	CHEN Lunju

（陈伦菊）
	英语教学大赛教学目标的设计偏好分析

	
	2-D-2-16
	17:35-17:50
	SANG Hongyan

（桑红艳）
	高校外语教师自我认知与专业发展相关性研究

	
	2-D-2-17
	17:50-18:05
	ZHANG Yi

（张以）
	An Investigation of the Process of Change in a TESOL Teacher’s Methodology

	
	2-D-2-18
	18:05-18:20
	WU Xiaochun

（吴晓纯）
	基于国培的英语教师文本解读能力培养研究

DAY 3, SUNDAY, 18th October, 10:20-11:35

	Group 1
信息化2.0与英语教学 / 专门用途英语
Chairs:
CHEN Hong

（陈弘）

JIANG Yuanqun

（蒋元群）

Tencent Meeting ID：
979 525 914
	Code
	Time
	Presenter(s)
	Title

	
	3-D-1-1
	10:20-10:35
	YI Ming

（衣明）
	Shifting to Technology-Aided and Learner-Centered Classrooms in Kenya: A Case Study

	
	3-D-1-2
	10:35-10:50
	MENG Jing

（孟婧）
	疫情期“赋权增能型”商务笔译课堂编排及其可持续发展研究

	
	3-D-1-3
	10:50-11:05
	TAI Kueifen
（戴桂芬）
	Exploring the Educational Potentials of Artificial Intelligence: A Trial Study in a College-Level Course

	
	3-D-1-4
	11:05-11:20
	LIN Zhumei

（林竹梅）
	CS-Oriented Language Testing and Assessment in ESP Teaching — Taking Tourism English as an Example

	
	3-D-1-5
	11:20-11:35
	LU Ping

（卢萍）
	A Comparative Study on the Rhetorical Moves of Abstracts in Published Research Articles and Bachelor’s Theses in Chemical Engineering

