

<https://www.kateconference.org>

한국영어교육학회

2020 KATE International Conference

Multilingual and Multimodal Paradigms in ELT: Towards Developing Methods and Approaches for Practices

July 2-4 (Thursday-Saturday), 2020

The Korea Chamber of Commerce & Industry, Seoul, Korea

Organized by

한국영어교육학회 Korea Association of Teachers of English

Hosted by

한국교육과정평가원
Korea Institute for Curriculum and Evaluation

Korea Institute for Curriculum and Evaluation

Supported by

한국연구재단

National Research Foundation of Korea

주한미국대사관

Embassy of the United States of America

British Council

Sponsored by

The International Communication Foundation

English MouMou, Inc., Daekyo Co. Ltd., NE Neungyule, Inc.,

ETS Global, E*Public, HankookMunhwasa

Sejin Trading, Language World, Two Ponds, Cambridge University Press

This work was supported by the National Research Foundation of Korea Grant
funded by the Korean Government.

Main Sessions
Day 1 (July 2, Thursday)

Time	Place		Event (*On Site event can also be viewed via Zoom)	Moderator
09:00 - 09:30	(A)Ⓢ	Zoom Rms 1-6	Registration Check	
	Ⓣ	Korcharm Seminar Rm 5		
09:30 - 10:30	(A)Ⓢ	Zoom Rms 1-6	Concurrent On-line and On Site Sessions	
	Ⓣ	Korcharm Seminar Rm 4 & 5 (Zoom Rms 14 & 15)		
10:30 - 10:40	Break			
10:40 - 11:00	Ⓢ	Zoom Rm 1	<i>Opening Address</i> Yuah Chon (Conference Chair) <i>Welcoming Address</i> Haedong Kim (President of KATE)	Tecnam Yoon (Secretary General of KATE)
	Ⓣ	Korcharm Seminar Rm 4 (Zoom Rm 14)		
11:00 - 12:00	(A)	Zoom Rm 1	<i>Keynote Speech</i> Writing as a Thinking Process: Steps to Better Academic Writing David Nunan (Anaheim Univ., USA)	Yuah Chon (Hanyang Univ.)
	Ⓣ Ⓚ	Korcharm Seminar Rm 4 (Zoom Rm 14)	<i>KICE Colloquium I</i> Developing the 2015 Revised National Curriculum of 'Basic English' as a High School Elective Subject Hyung Mi Joo, Sung Hye Kim, Jue-Kyoung Pae (KICE) Inviting Students to Cross Boundaries: Exploration of the Perceived Difficulties of Teachers and Students in Korean High Schools Soyeon Kim (KICE)	Moon Hong Choe (Chonnam National Univ.)
	Ⓣ	Korcharm Seminar Rm 5 (Zoom Rm 15)	Concurrent On Site Sessions	
12:00 - 13:10	Break			
13:10 - 14:00	Ⓢ	Zoom Rm 1	<i>Plenary Speech I</i> Digital Multimodal Composing: How to Address Multimodal Communication Forms in ELT Christoph A. Hafner (City Univ. of Hong Kong, China)	Kyungja Kim (Chosun Univ.)

Ⓢ= On-line Synchronous, (A)= On-line Asynchronous, Ⓣ= Onsite, Ⓚ= Presentation in Korean

14:00 - 14:30	Ⓐ	Zoom Rm 2	<i>Featured Speech I</i> (SEAMEO RELC) Multiliteracies in Curriculum Implementation and Pedagogy in Multilingual Classrooms of Southeast Asia Alvin Pang (SEAMEO RELC, Singapore)	Mijin Lee (Ewha Womans Univ.)
	Ⓢ	Zoom Rm 3	<i>Featured Speech II</i> (FEELTA) Focusing on Connected Speech Processes and Weak Forms as an Approach to Teaching Phonetic Skills: Listening /Watching, Pronunciation Svetlana V. Androsova (Amur State Univ., Russia)	Min Young Song (Cyber Univ. of Korea)
	Ⓢ	Zoom Rm 4	<i>Featured Speech III</i> (TEFLIN) Navigating ESP for Indonesian Security Guards: Course Design, Challenges, and Lessons Learned Harumi Manik Ayu Yamin (Universitas Indonesia, Indonesia)	Young Soon So (Seoul National Univ.)
	Ⓞ	Korcharm Seminar Rm 5 (Zoom Rm 15)	Concurrent On Site Sessions	
14:30 - 14:50	Break			
14:50 - 15:30	Ⓐ	Zoom Rm 1	<i>Workshop</i> Text-mining, Made Easy with KH Coder Dong Kwang Shin (Gwangju National Univ. of Education)	Hyun Jin Kim (Cheongju National Univ. of Edu)
	Ⓐ Ⓚ	Zoom Rm 2	<i>KICE Colloquium II</i> Issues in Providing an Educational Support for Students Transitioning to High school: Focusing on Students' School-based Educational Experiences Jiseon Park (KICE)	Hyun-Woo Lim (Hankuk Univ. of Foreign Studies)
	Ⓞ	Korcharm Seminar Rm 5 (Zoom Rm 15)	Concurrent On Site Sessions	
15:30 - 17:50	ⒶⓈ	Zoom Rms	Concurrent On-line and On Site Sessions	
	Ⓞ	Korcharm Seminar Rm 5 (Zoom Rm 15)		

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Main Sessions
Day 2 (July 3, Friday)

Time	Place		Event (On Site event can also be viewed via Zoom)	Moderator
09:00 - 09:30	ⒶⓈ	Zoom Rms 1-6	Registration Check	
	Ⓢ	Korcharm Seminar Rm 1		
09:30 - 10:00	ⒶⓈ	Zoom Rms 1-6	Concurrent On-line and On Site Sessions	
	Ⓢ	Korcharm Seminar Rm 1 & 2 (Zoom Rm 11 &12)		
10:00 - 10:10	Break			
10:10 - 11:00	Ⓐ	Zoom Rm 1	<i>Research Trends I</i> Introduction to Multimodality in ELT: A Review of Research on Multimodal Composing Practices in L2 Joohoon Kang (Sangmyung Univ.)	Hyun-Ju Lee (Kyungki Univ.)
	Ⓐ	Zoom Rm 2	<i>Research Trends II</i> Effects of Implicit and Explicit Focus on Form on L2 Acquisition of the English Passive Ji-Yung Jung (Sungkyunkwan Univ.)	Sun Min Heo (Chungbuk Univ.)
	Ⓐ	Zoom Rm 3	<i>Research Trends III</i> The Cognitive Processing of Candidates during Video-Mediated Listening Test: What Do We Know about Comprehending Multimodal Input from Eye-Tracking? Seo-Kyung Kwon (KICE)	Ki Taek Kim (Seoul National Univ.)
	Ⓢ	Korcharm Seminar Rm 2 (Zoom Rm 12)	<i>Research Trends IV</i> Critical Review of Approaches to Test Validation Gwan-Hyeok Im (Chungwoon Univ.)	Jin Hwa Lee (Chung-Ang Univ.)
	Ⓢ	Korcharm Seminar Rm 1 (Zoom Rm 11)	Concurrent On Site Sessions	
11:00 - 12:00	Ⓢ	Zoom Rm 1	<i>Plenary Speech II</i> Educational Data Mining and Learning Analytics for Language Teaching and Research Hayo Reinders (Anaheim Univ., USA)	Daehyun Nam (UNIST)

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓢ= Onsite, Ⓚ= Presentation in Korean

	Ⓞ Ⓚ	Korcharm Seminar Rm 2 (Zoom Rm 12)	<p align="center"><i>KICE Colloquium III</i></p> <p align="center">Cognitive and Affective Features of the High School Students under the 2009 Revised English Curriculum</p> <p align="center">Jun-Shik Kim (KICE)</p> <p align="center">The Development and Field Test of a Computer-based Assessment for English Communicative Competence</p> <p align="center">Moon-Bok Lee (KICE)</p>	Nam Hee Kang (Chung-Ang Univ.)
	Ⓞ	Korcharm Seminar Rm 1 (Zoom Rm 11)	Concurrent On Site Sessions	
12:00 - 13:10	Break			
14:00 - 14:30	Ⓐ	Zoom Rm 1	<p align="center"><i>Featured Speech IV</i> (ThaiTESOL)</p> <p align="center">Multilingual, Global Citizens and Workforce Mobility</p> <p align="center">Apisara Sritulanon (Panyapiwat Institute of Management, Thailand)</p>	Keun Huh (Hannam Univ.)
	Ⓢ	Zoom Rm 2	<p align="center"><i>Featured Speech V</i> (British Council)</p> <p align="center">Teacher Beliefs, Multi-Modality and Assessment: Implications for the Classroom</p> <p align="center">Mina Patel (British Council, Malaysia)</p>	Jung In Kim (Seoul Theological Univ.)
	Ⓐ	Zoom Rm 3	<p align="center"><i>Featured Speech VI</i> (YBU)</p> <p align="center">Application of Formative Assessment to College English Writing Teaching</p> <p align="center">Hua Song (Yanbian Univ., China)</p>	Shinchul Hong (Busan Univ. of Foreign Studies)
14:30 - 15:00	Break			
15:00 - 17:00	ⒶⓈ	Zoom Rms	Concurrent On-line Sessions	

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Main Sessions
Day 3 (July 4, Saturday)

Time	Place		Event (On-line Only)	Moderator
09:00 - 09:30	ⒶⓈ	Zoom Rms 1-10	Registration Check	
09:30 - 11:00	ⒶⓈ	Zoom Rms 1-10	Concurrent On-line Sessions	
11:00 - 11:20	Break			
11:20 - 11:50	Ⓢ	Zoom Rm 1	<i>Featured Speech VII</i> (CELEA) New Developments of English Education Reform in China Junju Wang (Shandong Univ., China)	Kyungja Ahn (Seoul National Univ. of Edu)
	Ⓐ	Zoom Rm 2	<i>Featured Speech VIII</i> (JACET) A Comparative Study on Gender Representation in English Textbooks Used in Japan and Korea : A New Approach to Analysis of Gender Representation Yuka Ishikawa (Nagoya Institute of Technology, Japan)	Hyun-Ju Kim (Dankook Univ.)
	Ⓐ	Zoom Rms 3-8	Featured Speech I – VI Replay	
11:50 - 12:30	Ⓢ	Zoom Rm 1	<i>General Meeting & Closing Ceremony</i>	Tecnam Yoon (Chuncheon National Univ. of Edu)

* Note 1: All *Keynote, Plenary and Featured Speeches* can be viewed via YouTube immediately after the presentation.

* Note 2: Presentation at Korcham Room Seminar 1, 2, 4 and 5 can be viewed via Zoom room 11, 12, 14 and 15.

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

DAY 1

Day 1 (July 2) - Session 1: Teaching Methodologies

Zoom Room 1

Moderator: Bokyung Lee (Myungji Univ.)

Time		Presentation Title and Presenter	Type
Discussant: Jung Hee Hwang (Pyeongtaek Univ.)	09:30 – 10:00	The Effects of Immersed, Implicit, and Explicit Instruction through Yoga on L2 Acquisition of the English Participial Construction Ji-Yung Jung (Sungkyunkwan Univ.)	Ⓐ
	10:00 – 10:30	Idea Connectivity in L2 Peer Response Garrett DeHond (Hankuk Univ. of Foreign Studies)	Ⓐ
Discussant: Myunghee Shin (Hannam Univ.)	15:30 – 16:00	The Effects of Cooperative Output Tasks on Learning of L2 Phrasal Verbs Hyangsook Park (Kyungpook National Univ.)	Ⓐ
	16:00 – 16:30	Unlocking Learner Creativity: The Role of Teachers' Instructions Stewart Gray & Roxy Lee (Hankuk Univ. of Foreign Studies & Annyung Elementary School)	Ⓐ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 1 (July 2) - Session 2: Language and Technology

Zoom Room 2

Moderator: Hyekyeng Kim (Kumoh National Institute of Technology)

Time		Presentation Title and Presenter	Type
09:30 – 10:00 Discussant: Mijin Lee (Ewha Womans Univ.)		The Impact of Using an Intelligent Personal Assistant on Foreign Language Learning: A Case Study of Young EFL Learner in Korea Hyangeun Ji (Hankuk Univ. of Foreign Studies)	Ⓢ
Discussant: Moon Hong Choe (Chonnam National Univ.)	15:30 – 16:00	Developing a Community of Inquiry for L2 Peer Response Garrett DeHond (Hankuk Univ. of Foreign Studies)	Ⓐ
	16:00 – 16:30	The Incorporation of Mitigation Strategies in Peer Response to L2 Writing through Blended Learning at a University Level Jihoon Pyo & Chung Hyun Lee (Hankuk Univ. of Foreign Studies)	Ⓐ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 1 (July 2) - Session 3: Teacher Education /Teaching Four Skills

Zoom Room 3

Moderator: Sang Bok Park (KICE)

Time	Presentation Title and Presenter	Type
09:30 – 10:00 Discussant: Hye Won Shin (Hankuk Univ. of Foreign Studies)	Lexico-Grammar Features of Successful Academic Writing in Expository Essays: A Systemic Functional Investigation of Transitivity, Grammatical Metaphor, and Theme Eunhee Seo (George Mason Univ. Korea)	Ⓢ
Discussant: Nam Hee Kang (Chung-Ang Univ.)	15:30 – 16:00 Improving TESOL Pre-Service Teachers Skill Sets in another Developing Country Chin Li Yeun (Univ. of Nottingham, Malaysia)	Ⓐ
	16:00 – 16:30 Pre-Service Teachers' Understanding of Disciplinary Languages and Literacies: Analysis of Curricular Adaptation Assignments for Math, Science, and Social Studies Lessons Shim Lew & Nicole Siffrinn (Univ. of West Florida & Univ. of Georgia, USA)	Ⓐ
	16:30 – 17:00 The Role of Morphological Awareness in Korean High School Students' English Reading Comprehension Eun Joo Kim (Sahmyook Health Univ.)	Ⓐ
	17:00 – 17:30 Reading Literature in English: Does Knowledge of Stylistics Lead to Deep Learning? Sakae Suzuki (Tokyo Woman's Christian Univ.)	Ⓢ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 1 (July 2) - Session 4: Curriculum and Materials Development /Assessment

Zoom Room 4

Jae Eun Park (Kangnam Univ.)

Time		Presentation Title and Presenter	Type
Discussant: Tac Youn Ahn (Korea National Sport Univ.)	09:30 – 10:00	Target Needs for ESP Course in Marine Navigation Safety Engineering – A Case Study at Vietnam Maritime University Hong Anh Nguyen (Vietnam Maritime Univ., Vietnam)	Ⓐ
	10:00 – 10:30	A Case Study on Content and Language Integrated Learning for an EFL After-School Class in a Korean Middle School Eunsook Kwon & Shinye Kim (Keimyung Univ.)	Ⓐ
Discussant: Yoon-Ah Rho (Kookmin Univ.)	15:30 – 16:00	Developing Students’ Lifelong Learning Skills in an Academic English Course for Undergraduates Ellie Yuen-yi Law (Hong Kong Baptist Univ., China)	Ⓐ
	16:00 – 16:30	Assessing Audience Awareness in L2 Academic Writing: Effects of Audience-Specification on Korean EFL Learners’ Writing Test Performance Jee Eun Kim (Ewha Womans Univ.)	Ⓢ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 1 (July 2) - Session 5: Teaching Young Learners / Discourse Analysis / Sociolinguistics / Pragmatics

Zoom Room 5

Moderator: Eunkyung Sung (Cyber Hankuk Univ. of Foreign Studies)

Time		Presentation Title and Presenter	Type
Discussant: Jue-Kyoung Pae (KICE)	09:30 – 10:00	The Impact of L1 on the Development of English Phoneme Awareness in the Korean EYL Context: From the Learners' Perspectives Heeyang Park (Seoul National Univ.)	Ⓞ
	10:00 – 10:30	Multilingual and Multicultural Approach to Teaching English for Gifted Children Jinkyu Park (Daegu Univ.)	Ⓢ
Discussant: Sung Hye Kim (KICE)	15:30 – 16:00	Young ELLs and Elementary English Teachers' Perceptions on Multimodal Media Production Tecnam Yoon (Chuncheon National Univ. of Education)	ⒶⓀ
	16:00 – 16:30	Native Speakerism and the Multiple Identities of One Male English Enthusiast: Narrative Inquiry into a Trajectory of English Learning and Teaching Youngjoo Seo & Hyona Park (Pukyong National Univ. & Keimyung Univ.)	Ⓐ
	16:30 – 17:00	Global English Ideologies and Communities: A Korean Perspective Colum Ruane (Macquarie Univ., Australia)	Ⓐ
	17:00 – 17:30	Fear and Desire in English Learner's Construction of Imagined Identities and Communities So-Yeon Ahn (KAIST)	Ⓞ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 1 (July 2) - Session 6: Miscellaneous

Korcharm Seminar Room 4 (Zoom Room 14)

Moderator: Hyun Woo Kim (Yonsei Univ.)

Time		Presentation Title and Presenter	Type
Discussant: Shin Chul Hong (Busan Univ. of Foreign Studies)	09:30 – 10:00	Peer Review Circles: Refining Feedback for Improved EFL Writing Shaun Justin Manning (Hankuk Univ. of Foreign Studies)	Ⓞ
	10:00 – 10:30	The Effects of Positive Psychology Intervention (PPI) on Young Korean EFL Learners' oral Fluency, Affective Domain and Engagement In Ji Chun (Ewha Womans Univ.)	Ⓞ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 1 (July 2) - Session 7: Miscellaneous

Korcharm Seminar Room 5 (Zoom Room 15)

Moderator: Jae Seok Yang (Daegu National Univ. of Education)

Time		Presentation Title and Presenter	Type
Discussant: Yunjeong Choi (Korea Univ.)	09:30 – 10:00	Reading Instruction Intervention for EMI Class-takers Yvette Murdoch & Jiyoung Cho (Hongik Univ. & The Catholic Univ. of Korea)	Ⓞ
	10:00 – 10:30	Improving ESL Students' Speaking Ability Through Instructional Scaffolding Lelanie Basco (The Univ. of Suwon)	Ⓞ
Discussant: Hoky Min (KICE)	11:00 – 11:30	Phrasal Verb Use in Korean EFL Learners' Expressions: A Corpus-Based Study Mee-Jee Kim (Seoul National Univ.)	Ⓞ
	11:30 – 12:00	An Analysis of Error Types in Korean EFL Learners' Writings: Based on the ACCESSS Error-tagged Learner Corpus Yong-hun Lee (Chungnam National Univ.)	Ⓞ
14:00 – 14:30 Discussant: Soyeon Kim (KICE)		Teacher Educators' Reflection on Multilingualism in USA and Korea Hoe Kyeong Kim & Hyunhee Cho (SUNY Binghamton Univ., USA & Daegu National Univ. of Edu)	Ⓞ
Discussant: Bo-Kyung Lee (Myongji Univ.)	14:50 – 15:20	Examining the feasibility of using text-to-speech technology in listening comprehension tests Taejoon Park (KICE)	ⓄⓀ
	15:20 – 15:50	Ideology and Emerging Language Identities: A study of the South Korean Univ. Context Michael Rabbidge (Hankuk Univ. of Foreign Studies)	Ⓞ
	15:50 – 16:20	A New Conceptualization of Multidimensionality of Lexical Competence and its Implication on ELT Yunjeong Choi (Korea Univ.)	Ⓞ
	16:20 – 16:50	The Effects of English Dubbing Activity with Explicit Pronunciation Instruction Focused on Connected Speech Features and Intonation on Middle School Students' English Pronunciation and Speaking Proficiency So-Jin Yang (Ewha Womans Univ.)	Ⓞ
	16:50 – 17:20	Interlanguage of Child Learners of L3 English: Focusing on Be-Insertion Kyuhee Jo (Ansan Wongok Elementary School)	Ⓞ
	17:20 – 17:50	Philosophy of Ellen White and Modern ESL Philosophy Compared Koot van Wyk (Kyungpook National Univ.)	Ⓞ

Ⓞ = On-line Synchronous, Ⓐ = On-line Asynchronous, Ⓞ = Onsite, Ⓚ = Presentation in Korean

DAY 2

Day 2 (July 3) Session 1: Teaching Methodologies

Zoom Room 1

Moderator: Jae Seok Yang (Daegu National Univ. of Education)

Time		Presentation Title and Presenter	Type
09:30 – 10:00 Discussant: Yunjeong Choi (Korea Univ.)		The Effects of Dictionary App Use on College-Level Korean EFL Learners' Narrative and Argumentative Writing Haewon Pyo (Hankuk Univ. of Foreign Studies)	Ⓐ
Discussant: Bo-Kyung Lee (Myongji Univ.)	15:00 – 15:30	Investigating the Impact of a Word Cloud Pre-Reading Activity on Secondary EFL Learners' Reading Comprehension Dahye Yang & Hyun Jung Kim (Bongdam High School & Hankuk Univ. of Foreign Studies)	Ⓐ
	15:30 – 16:00	Trends in Teenagers' Mobile Assisted Learning Aram Cho (Kennesaw State Univ., USA)	Ⓐ
	16:00 – 16:30	Teaching What Learners and Employers Need: Two-stages of Task-based Needs Analyses for an ESP Program Kichan Park (Univ. of Maryland, College Park, USA)	Ⓢ
	16:30 – 17:00	Writing Tutors' Use of Withdrawal as a Strategy During Writing Tutorials Sookyung Cho, Dahee Kim, Cheol Baek, Hyeon-Ji Lee (Hankuk Univ. of Foreign Studies)	Ⓢ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 2 (July 3) - Session 2: Teacher Education

Zoom Room 2

Moderator: Hye Ok Park (International Graduate School of English)

Time		Presentation Title and Presenter	Type
09:30 – 10:00 Discussant: Jun-Shik Kim (KICE)		Conversation-Based Learning: The Right Method for the Right Goal Gunther Breaux (Korea Univ., Retired)	⓪
Discussant: Seo Kyung Kwon (KICE)	15:00 – 15:30	Perception and Identity of English Teachers as Teacher Learners Kyungja Ahn (Seoul National Univ. of Education)	Ⓢ
	15:30 – 16:00	College English Teachers' Continuing Professional Development – A Case Study in a Blending Learning Context Zhijie Zhang (Northeast Normal Univ., China)	Ⓢ
	16:00 – 16:30	Exploring Adult Basic English Learners' Writing Workshop: Teaching English Writing to Korean Adult Beginners Seonhee Park (Hankuk Univ. of Foreign Studies)	⓪Ⓚ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, ⓪= Onsite, Ⓚ= Presentation in Korean

Day 2 (July 3) - Session 3: Teaching Four skills / Assessment

Zoom Room 3

Moderator: Onsoon Lee (Dong-A Univ.)

Time		Presentation Title and Presenter	Type
09:30 – 10:00 Discussant: Joohoon Kang (Sangmyung Univ.)		Teaching and Testing Primary Spoken English through Interactive Activities Based on the Goal-Oriented Chatbot Seoung Yeub Chu (Seoul Cheonho Elementary School)	ⒶⓀ
Discussant: Shaun Justin Manning (Hankuk Univ. of Foreign Studies)	15:00 – 15:30	Engaging Multimodality for the Improvement of Korean University Students' Oral Presentation Skills Judit Nagy & Matyas Banhegyi (Károli Gáspár Univ. of the Reformed Church in Hungary & Budapest Business School Univ. of Applied Sciences)	Ⓐ
	15:30 – 16:00	Reading Motivation and Reading Proficiency of Vietnamese EFL College Learners: Does Reading Motivation Matter? Linh Thao T. Nguyen (Hanyang Univ.)	Ⓐ
	16:00 – 16:30	The Development of Analytic Assessment Criteria for University Students' Oral Presentations in the Foundation English Courses Payupol Suthathothon (Chiang Mai Univ., Thailand)	Ⓢ
	16:30 – 17:00	High School Students' and Teachers' Perceptions of an English Proficiency Test for Intermediate-Level Learners Euijin Lim, Heesung Jun, Youngmi Lee, Yoo-Ree Chung, and Yong-Won Lee (Seoul National Univ.)	Ⓢ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 2 (July 3) - Session 4: Corpus / Cross-Cultural Communication

Zoom Room 4

Moderator: Hyung Chong Yoo (Dong-ah Institute of Media and Arts)

Time		Presentation Title and Presenter	Type
09:30 – 10:00 Discussant: Jiyoung Cho (The Catholic Univ. of Korea)		Lexical Diversity and Metadiscourse in TED Talks Eun Sun Kim (Hanyang Univ.)	ⒶⓀ
Discussant: Lelanie Basco (The Univ. of Suwon)	15:00 – 15:30	Language and Body Language: A Learner–Corpus Study Shin'ichiro Ishikawa (Kobe Univ., Japan)	Ⓐ
	15:30 – 16:00	Pedagogic Suggestions for Teaching Sight Translation to Student Interpreters Sulyoung Hong (Hankuk Univ. of Foreign Studies)	Ⓢ
	16:00 – 16:30	Question Clusters in Conversational English and Russian Classes in China: Students' Involvement into the Classroom Discussion and the Course Assignment Creation Igor Smerdov (Shijiazhuang Univ., China)	Ⓐ
	16:30 – 17:00	Development of Interactional Competence : Greetings and Topic Initiations Gee Young Song (HanKuk Univ. of Foreign Studies)	Ⓐ

Ⓢ= On–line Synchronous, Ⓐ= On–line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 2 (July 3) - Session 5: Teaching Grammar and Vocabulary

Zoom Room 5

Moderator: Do Hyung Ryu (Kookmin Univ.)

Time		Presentation Title and Presenter	Type
09:30 – 10:00 Discussant: Paul Roger Friesen (Korea Nazarene Univ.)		Implementing Teaching of Collocations in EFL Classes: A Corpus-Based Approach Using Original and Translated Literary Texts Geonha Kim (Pusan National Univ.)	Ⓐ
Discussant: Nahk Bohk Kim (Korea Nazarene Univ.)	15:00 – 15:30	The Effects of L2 Instructions on Improving Learners' Knowledge of Collocations: A Meta-Analysis Hansol Lee & NaRae Kim (Korea Military Academy)	Ⓞ
	15:30 – 16:00	A Corpus-Based Extraction of Technical Collocations in Coastal and Offshore Engineering Hong Anh Nguyen (Vietnam Maritime Univ., Vietnam)	Ⓢ
	16:00 – 16:30	What do English-language Animated Movies Teach us about Vocabulary Education? Min-Chang Sung & Kitaek Kim (Gyeongin National Univ. of Education & Seoul National Univ.)	Ⓐ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 2 (July 3) - Session 6: Second Language Acquisition / Culture

Zoom Room 6

Moderator: Hyebae Yoo (Incheon National Univ.)

Time		Presentation Title and Presenter	Type
09:30 – 10:00 Discussant: Taejoon Park (KICE)		Better Materials of Polysemy for Japanese Learners of English Maiko Kimura & Hiroko Arao (Mukogawa Women's Univ. & Mie Univ., Japan)	Ⓐ
Discussant: Hyunhee Cho (Daegu National Univ. of Education)	15:00 – 15:30	Evaluating the Impact of Human Genomics in English Literature Mi-Ryung Han (Incheon National Univ.)	ⒶⓀ
	15:30 – 16:00	Comparative and Adaptive Studies of a Written Text and a Video Text: Text Analysis and Video Analysis of Never Let Me Go Seunghyun Hwang (Incheon National Univ.)	Ⓐ
	16:00 – 16:30	Understanding of Viruses: Gene Therapy in Movies Jung-Yong Yeh (Incheon National Univ.)	ⒶⓀ
	16:30 – 17:00	Life in the Shadows: Loss and Posthuman Bildung in Kazuo Ishiguro's Never Let Me Go Nami Shin (Incheon National Univ.)	Ⓐ
	17:00 – 17:30	A Study on the Use of Biotechnology in English Literature Chae Kwan Jung (Incheon National Univ.)	Ⓐ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 2 (July 3) - Session 7: Miscellaneous

Korcharm Seminar Room 1 (Zoom Room 11)

Moderator: Junkyu Lee (Hankuk Univ. of Foreign Studies)

Time		Presentation Title and Presenter	Type
09:30 – 10:00 Discussant: Yonghyo Park (KICE)		The Effects on Learning Improvement through Smart Education System Jeong Im Seo (Cyber Hankuk Univ. of Foreign Studies)	ⓄⓀ
Discussant: Jiseon Park (KICE)	10:10 – 10:40	Tips for Pre–Service TOEIC Teachers Hwanho Lee (Cyber Hankuk Univ. of Foreign Studies)	ⓄⓀ
	10:40 – 11:10	Incorporating Flipped Homework into Multi–Modal FL class Misun Kim (Defense Language Institute Foreign Language Center, USA)	Ⓞ
Discussant: Soomi Han (Hallym Univ.)	11:10 – 11:40	Learning or Cheating? Proofreading in the Writing Center in the US Juhi Kim (Miami Univ., USA)	Ⓞ
	11:40 – 12:10	Anxiety and Motivation of English Conversation Students Paul Roger Friensen & Nahk Bohk Kim (Korea Nazarene Univ.)	Ⓐ

Ⓞ= On–line Synchronous, Ⓐ= On–line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

DAY 3

Day 3 (July 4) - Session 1: Teaching Methodologies

Zoom Room 1

Moderator: Youngmi Kim (Kyung Hee Univ.)

Time		Presentation Title and Presenter	Type
Discussant: Ji-Yung Jung (Sungkyun kwan Univ.)	09:30 – 10:00	Middle School Students' Perception on Using Drama in English Classroom Ha Jung Kim (Chosun Univ.)	Ⓐ
	10:00 – 10:30	Extensive Reading in EFL contexts: How Do EFL Learners Perceive Use of Extensive Reading in Korean University Classrooms? Ji Hye Kim (Dongguk Univ.)	ⒶⓀ
	10:30 – 11:00	Paradigm Shift in English Pronunciation Classes: From Native-like English Accent to English as a Lingua Franca Ehean Kim (Pennsylvania State Univ., USA)	Ⓢ

Day 3 (July 4) - Session 2: Language and Technology I

Zoom Room 2

Moderator: Hyun Jung Kim (Hankuk Univ. of Foreign Studies)

Time		Presentation Title and Presenter	Type
Discussant: Na Rae Kim (Korea Military Academy)	09:30 – 10:00	Teaching English Using Intelligent Technology Media Arum KaraMoi Kim (Cyber Hankuk Univ. of Foreign Studies)	Ⓐ
	10:00 – 10:30	The Use of Google Tools for Teaching of Converged Global Citizenship Education in Upper Grade L2 Elementary Learners Seon Ye Lee (Cyber Hankuk Univ. of Foreign Studies)	ⓈⓀ
	10:30 – 11:00	The Effects of Interactive Technology on Classroom Engagement in Remote Classrooms Young-Ju Ahn & Jaclyn Eichenberger (Cyber Hankuk Univ. of Foreign Studies & Harvard Univ., USA)	ⓈⓀ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 3 (July 4) - Session 3: Language and Technology II

Zoom Room 3

Moderator: Hye-ryeong Hahn (Seowon Univ.)

Time		Presentation Title and Presenter	Type
Discussant: Hansol Lee (Korea Military Academy)	09:30 - 10:00	Adolescent EFL learners' Multimodal Composing Practices with Different Genres of Writing in an After-School Program Joohoon Kang (Sangmyung Univ.)	Ⓐ
	10:00 - 10:30	Research of Grammatical and Lexical Features from Middle School Students' Online English Writing Work and Awareness for Online Media Jimin Park (Hankuk Univ. of Foreign Studies)	Ⓢ
	10:30 - 11:00	A Study on Improving English Learning Motivation through Transmedia Do Hyung Ryu (Kookmin Univ.)	ⒶⓀ

Day 3 (July 4) - Session 4: Language and Technology / Teacher Education

Zoom Room 4

Moderator: Yoon-kyoung Jo (Mokpo National Univ.)

Time		Presentation Title and Presenter	Type
Discussant: Youngjoo Seo (Pukyong National Univ.)	09:30 - 10:00	Suggestions for Classroom Activities Using Animated Movies in the Digital Era Yoon-Ah Rho (Kookmin Univ.)	ⒶⓀ
	10:00 - 10:30	Identities of Pre-Service Teachers of English Language Learners Se Jeong Yang (Bradley Univ., USA)	Ⓐ
	10:30 - 11:00	EFL? ESL?: The Role of English in a Multilingual and Multimodal Network Jin Kyeong Jung (Texas Tech Univ., USA)	ⓈⓀ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 3 (July 4) - Session 5: Teacher Education

Zoom Room 5

Moderator: Ji-Eun Kim (Catholic Kwandong Univ.)

Time		Presentation Title and Presenter	Type
Discussant: Hyona Park (Keimyung Univ.)	09:30 - 10:00	The Comparison Between Native and Non-Native English Teachers' Influence on English Speaking Anxiety of Middle School and University Students Yoon Joo Nam (Hankuk Univ. of Foreign Studies)	Ⓢ
	10:00 - 10:30	How to Start and Run Small Private English Institute Min Seon Roh (Cyber Hankuk Univ. of Foreign Studies)	Ⓢ
	10:30 - 11:00	Using Explicit Instruction to Teach the English Article System and Reference Representation Alice Yin Wa Chan (City Univ. of Hong Kong, China)	Ⓢ

Day 3 (July 4) - Session 6: Teaching Young Learners I

Zoom Room 6

Moderator: Nayoung Kwon (Konkuk Univ.)

Time		Presentation Title and Presenter	Type
Discussant: Eunsook Kwon (Keimyung Univ.)	09:30 - 10:00	Research on Various Group Activities for Higher Grader Elementary School Students Junglae Cho (Cyber Hankuk Univ. of Foreign Studies)	Ⓢ
	10:00 - 10:30	CLIL and EFL setting in Korean young learner Soo Hyun Jin (Cyber Hankuk Univ. of Foreign Studies)	Ⓢ
	10:30 - 11:00	Corpus Using Gamification in High School English Classroom Woo Ri Jeon (Cyber Hankuk Univ. of Foreign Studies)	ⒶⓀ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 3 (July 4) - Session 7: Teaching Young Learners II

Zoom Room 7

Moderator: Dongkwang Shin (Gwangju National Univ. of Education)

Time		Presentation Title and Presenter	Type
Discussant: Shinhye Kim (Keimyung Univ.)	09:30 – 10:00	A Study of Elementary School Students' Literacy Improvement Using Wordclouds Ga Young Choi (Chuncheon National Univ. of Education)	ⒶⓀ
	10:00 – 10:30	Parents' Perceptions about Their Children's English Private Education Eun Ji Han & Kyung Ja Kim (Chosun Univ.)	ⒶⓀ
	10:30 – 11:00	Using Wordclouds for Elementary School Students: Its Effects in the Changes of Vocabulary and Affective Domains Kyeongo Seok (Chuncheon National Univ. of Education)	ⒶⓀ

Day 3 (July 4) - Session 8: Miscellaneous III

Zoom Room 8

Moderator: Sun-Young Lee (Cyber Hankuk Univ. of Foreign Studies)

Time		Presentation Title and Presenter	Type
Discussant: Youngmi Kim (Kyung Hee Univ.)	09:30 – 10:00	Analysis of Note-taking Patterns and Learner's Perceptions of Note-taking in Academic Listening Sun Ha Park (Woongji Accounting and Tax College)	Ⓐ
	10:00 – 10:30	Using Pop Culture in the EFL classroom Ji-Hyun Lee (Kookmin Univ.)	ⒶⓀ
	10:30 – 11:00	Child's Learning English as a Foreign Language at Home Environment: A Case Study of a Korean Mother as Her Child's First English Teacher Jung Eun Kim (Chung-Ang Univ.)	ⓈⓀ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Day 3 (July 4) - Session 9: Miscellaneous IV

Zoom Room 9

Moderator: Yu-Jean Lee (Kangwon National Univ.)

Time		Presentation Title and Presenter	Type
Discussant: Min-Chang Sung (Gyeongin National Univ. of Education)	09:30 – 10:00	The Awareness Research of Private Education Instructors to Elementary School Students' 'Read Aloud'– Focused on the Brain Based Learning Nayul Kim (Cyber Hankuk Univ. of Foreign Studies)	Ⓢ
	10:00 – 10:30	How To Melt Clouds And Dance With The Moon Jerry Waxman (Hawai'i Department Of Education, USA)	Ⓐ
	10:30 – 11:00	Developing Teacher Identity through Experiences and Challenges of Non Native English Speaking EFL Teachers in South Korea Lindamulage Chaturi Nisansala Silva (Keimyung Univ.)	Ⓐ

Day 3 (July 4) - Session 10: Miscellaneous V

Zoom Room 10

Moderator: Jyi-yeon Yi (Chongshin Univ.)

Time		Presentation Title and Presenter	Type
Discussant: Youngmi Kim (Kyung Hee Univ.)	09:30 – 10:00	Korean L1 Children's Interlanguage in L2 English Verbal Inflection: An Error Analytic Perspective Sun Ja Lee & Mun-Hong Choe (Chonnam National Univ.)	Ⓢ
	10:00 – 10:30	Integrating Multiliteracies Practices Into Teacher Education: An Insider's View Tran Thi Hieu Thuy (Vietnam National Univ., Vietnam)	Ⓢ

Ⓢ= On-line Synchronous, Ⓐ= On-line Asynchronous, Ⓞ= Onsite, Ⓚ= Presentation in Korean

Onsite Information

The Korea Chamber of Commerce & Industry

☞ Seoul Metro Line #1: Seoul Station Exit 3 & 5 min-walk

☞ Seoul Metro Line #2: City Hall Exit 9 & 5 min-walk

For more information, please visit:

<http://english.korcham.net/nChamEng/Service/About/app/Access.asp>

Conference Registration (from June 19(Fri) to June 28(Sun), **no on-site** registration)

Category	KATE active member**	KATE non-active member***	General Participant	Student*****	EPIK teacher
Registration Fee	KRW 10,000 ⊙	KRW 40,000 ⊙	KRW 30,000 ⊙	KRW 10,000 ⊙	KRW 10,000 ⊙
Option*	KRW 5,000 ⊙	KRW 5,000 ⊙	KRW 5,000 ⊙	KRW 5,000 ⊙	KRW 5,000 ⊙

* Option includes a hard copy proceeding book, a certificate of presentation and a conference ecobag. If you choose an option, we will be able to mail it to you.

** KATE active member means one who already paid FY 2020 annual fee.

(Valid 2020 annual fee payment period: 2019. 7. 1.~ 2020. 6.30.)

*** KATE non-active member means one who forgot to pay the 2020 annual fee, or who wants to join KATE as a new member.

**** General Participant means one who wants to participate only the 2020 KATE Intl conference without joining KATE.

***** Student must send your scanned student ID to kate_member@naver.com to prove you are a undergrad or grad student.

For more information, please visit <https://www.kateconference.org>