


Thursday, April 27th


07:30	Registration				
08:00	Opening session				
08:30	<p>Plenary session</p> <p>Ph.D. Jaime Usma Wilches</p> <p>On the official and unofficial notions of bilingualism in Colombia: Challenges, Threats, and Opportunities</p> <p>Universidad de Antioquia</p>				
9:30	<p>Book presentations: Experiencias Significativas en la Enseñanza del Inglés en Risaralda</p> <p>Daniel Mejía y Natalia Tique</p> <p>(Fine Arts and Humanities Auditorium)</p>				
10:15	<p>Ventajas de la implementación de discusiones interculturales bilingües en la enseñanza de lenguas extranjeras</p> <p>Miguel A. Rincón Luis A. Velasco</p> <p>Classroom: 12-302</p>	<p>Scaffolding writing skill through stages</p> <p>Adriana Maritza Rivera Barreto</p> <p>Classroom: 12-509</p>	<p>Política de bilingüismo y su impacto en la percepción docente</p> <p>Ivan Ricardo Miranda Montenegro</p> <p>Classroom: 12-516</p>	<p>Language assessment literacy and bilingual education: Construct, issues, and opportunities</p> <p>Frank Giraldo (Live streaming)</p> <p>Classroom: 12-604a</p>	<p>"Blended-learning for the teaching of English at the tertiary level: academic experience with UTP professors 2015-2016"</p> <p>Maria Clemencia González Jonathan Ñañez Arcila</p> <p>Classroom: 12-109</p>
11:15	<p>The Pedagogical Practicum and their impact on the initial training of teachers of the ELT program at Universidad Surcolombiana</p> <p>Cristian Olaya Lozano Julieth Quintero Escamilla</p> <p>Classroom: 12-302</p>	<p>Implementing storytelling to enhance third graders' motivation towards reading and reinforce their pronunciation in the English classroom</p> <p>Johnatan Londoño Cardozo</p> <p>Classroom: 12-509</p>	<p>Promoting listening fluency in pre-intermediate EFL learners through meaningful oral tasks</p> <p>Eulices Cordoba Zuñiga Emerson Rangel Gutiérrez</p> <p>Classroom: 12-516</p>	<p>How can poetry contribute to teach English to children?</p> <p>Lilian Zambrano Castillo</p> <p>Classroom: 12-109</p>	<p>Errors: Professors' beliefs and students' reality</p> <p>Dolly Ramos Gallego Natalia Marin Miguel Caro</p> <p>Classroom: 12-604A</p>

12:00	Time for lunch				
02:00	Plenary session Transforming Schools into Bilingual Institutions: A Multi-level Strategic Process Ph.D. Nora Lucia Marulanda Universidad Tecnológica de Pereira				
03:00	ONELANGUE - Enseñanza del inglés para personas con necesidades educativas especiales Heldier González Palacios Classroom: 12-302	Students' perceptions and beliefs regarding learning assessment Leonardo Herrera Mosquera Omar David González Meléndez Classroom: 12-509	Authenticity into the English language classroom María Fernanda Jaime Osorio Eliana Maritza Alarcón Camacho Classroom: 12-512	En busca de un modelo bilingüe secuencial para la primera infancia en Colombia Enrique Arias Castaño Diana Carolina Durango Isaza John Sebastián Garzón Ríos Classroom: 12-507	Empowering students to become bilingual citizens through an English language immersion program Fabián Leal Ana Milena Morales Classroom: 12-604A
03:45	Break				
04:00	The editorial process of an information and media literacy platform that promotes intercultural awareness: PostScript Magazine Diahana Hincapié Jefferson Martínez Classroom: 12-302	'Let's Jazz Creativity' The use of art exercises for enhancing levels of creativity in the teaching practicum Rosana Giraldo Vallejo Classroom: 12-509	Folktales as input for narrative writing Helda Alicia Hidalgo Diana Ibarra Santacruz Classroom: 12-512	Intercultural education in a trilingual school in San Andrés Island: Some research considerations Javier Vanegas Classroom: 12-507	ICT and the requirements of the Decree 2450 (December, 2015): How classroom-based research is informing curricular changes in our B.A. programs Magda Caicedo Classroom: 12-604A
05:00	Cultural event Orquesta Sinfónica UTP (Fine Arts and Humanities Auditorium)				

Friday, April 28th

08:00	Plenary session Ph.D. Anne Marie Truscott de Mejía Teaching in bilingual education programmes in Colombia in the 21st Century: Challenges and future directions Universidad de los Andes				
09:00	Desarrollo psicosocial del niño bilingüe y sus homólogos de 5° de primaria en una institución educativa pública del Quindío Clara Patricia Vargas Jamioy Classroom: 12-302	Sistematización de experiencias significativas en la enseñanza del inglés en Risaralda Diana Patricia Patiño Isabel Cristina Sánchez Classroom: 12-516	Disruptive behaviors: How to prevent them? How to react? Dolly Ramos Gallego Nicolas Giraldo Mateo Aguirre Classroom: 12-604A	Theme-based teaching: A way to enhance students' oral fluency at a university level Angela Patricia Velasquez Classroom: 12-109	Helping undergraduate students' gain awareness of context and register Features of Academic Texts through an SFL genre-based approach Ivan Dario Florez Garcia Classroom: 12-509
09:45	Break				
10:15	The implementation of games as a technique to promote English vocabulary learning to third age adults in a nursing home in Pereira Luis Eduardo Aricapa Aricapa Yesenia Calvo Duque Julián David Yepes Serna Classroom: 12-302	Storytelling as a technique to stimulate English vocabulary learning in early childhood education Carolina Parra Morales Natalia Gómez Arcila Classroom: 12-516	The radio experience as a means to promote social interaction in French to foster the development of Bilingualism beyond English David Fernando Fernández Edison Guillermo Marles Guzmán Classroom: 12-604A	Integration of translanguaging, content and English language for a language policy at the school level Natalia Castaño Valentina Estrada Mauricio Holguín Classroom: 12-109	Impact of designed materials to the development of oral competence in undergraduate students of the Institutional English program (INTERLINGUA) of University Surcolombiana Juan Felipe Rojas Classroom: 12-509
11:00	Panel of Experts (Fine Arts and Humanities Auditorium)				
12: 00	Final Ceremony (Fine Arts and Humanities Auditorium)				

The registration, opening session, plenaries and panel of experts will take place at Teatro de Bellas Artes y Humanidades - Universidad Tecnológica de Pereira - Edificio 12