

3rd INTERDISCIPLINARY CONFERENCE ON ENGLISH STUDIES

Near East University, Nicosia, North Cyprus

June 19-20, 2014

ICES 2014 CONFERENCE PROGRAM

Opening Ceremony (9.00-9.30)

Opening Speeches

KEYNOTE SESSION (Time: 9:30-10.30)

Johann Pillai: Approaching the Avant-garde: Text/Image/Sound

DATE	TIME			
19-06-2014	10:30 -10:45	Coffee Break		
	10:45 -12:30	Hall 2:	Turkish EFL teachers' Intercultural Effectiveness at Prep School of Bahcesehir University	Renan Saylag
			Functions of mother tongue use EFL learners	Dilem Koyluoglu
			Complimenting Behaviour of Iranian EFL Learners	Soodeh Saadati & Gülşen Musayeva Vefalı
			English language teachers' attitudes towards the inclusion of gay and lesbian topics in the classroom: The case of Greek Cypriot EFL teachers.	Dimitris Evripidou & Cise Cavusoglu
			Burke's Pragmatic Approach to Concordancing: Cluster-Agon Analysis of a Corpus of Gender-related Talks	Fulya Erdentuğ & Gülşen Musayeva Vefalı
		Hall 3:	Author Stance in Doctoral Dissertations of Native and Non-Native Speakers of English: A Corpus-Based Study on Epistemic Adjectives	Reyhan Ağçam
			Academic literacy and student diversity: Towards an inclusive higher education pedagogy	Ursula Wingate
			Junctural positioning problems of Turkish PhD students	Mehmet Demirezen.
			A Corpus-based Study on the Use of Adjectives in Academic Vocabulary by EFL Learners	M. Pinar Babanoğlu
			Male domination on suppressed femininity in prelude by Katherine Mansfield	Mehmet Başak Uysal
	12:30 -13:50	LUNCH		
	14.00-15:00	KEYNOTE SESSION Tony Gurr: The end of teaching...as we know it? - Technology and the rise of hybrid learning		
	15:00-15:15	Coffee Break		

		Hall 2:	English Department, Islamic Azad University, Abadeh Branch, Abadeh, Iran	Fatemeh Behjat
			The Indiscernible Relationship Between Fiction and History in Flaubert's Parrot	Ecevit Bekler
			The world wide web and the representation of culture within the ELT context	Maryam Sharif
			Digital Storytelling in EFL Classroom: Improving Listening Comprehension Skills	Mehri Razmi & Mehri Razmi
			The representation of sisterhood in Valerie Tagwira's	Pamela Makati
	15:15 -17:00	Hall 3:	Improving Grammatical Knowledge of Elementary EFL learners through Using Mobile Assisted Language Learning	Maryam Bagheri Poorasi
			The Effect of Teaching Materials on the Use Cause Markers in English Paragraphs Written by Native Speakers of Turkish	Çiğdem Uluçay & Çiler Hatipoğlu
			The effect of two types of written exercises	Shadab Jabbarpoor
			Interpreting proverbs using relevance theory	Venkanna Ithagani
			Cause Markers in the English Paragraphs of Turkish Learners of English	Çiler Hatipoğlu & Çiğdem Uluçay
	17:00-18:00	Hall 2:	Reality Perception as Object Assimilation in John Fowles's "The Magus"	Bianca Foghel
			Comparison of Shakespeare's Romeo and Juliet with Nizami's Layli and Majnun	Alireza Nabilu,
			Critical discourse analysis (CDA)	Sasiporn Phongploenpis
			The Dark Wright: Poe against the Enlightenment	Tuğba Hacaloğlu Tosun

KEYNOTE SESSION (Time: 9:30 – 10.30)				
Prof. Dr. Mehmet DEMİREZEN				
Difficulties of the pronunciation and intonation of multiple articulations in teacher education: a demonstration by computer				
DATE	TIME			
20-06-2014	10:30 -10:45	Coffee Break		
	10:45 -12:30	Hall 3:	A utilization focused evaluation of the grammar course in the preparatory program	Ferda ilerten
			Teaching legal English discourse using a module professionally-oriented textbook	Lada stupnikova
			The use of Web 2.0 Tools Language Classrooms	Hülya Küçükoğlu
			Corpus Evidence for English Language: Investigating the Composing Skills of University Students in Nigeria	Amina Abubakar Bashir & Alexandra Esimaje
			Using Technology to Promote Professional Development of Language Teachers	Asuman Cincioğlu
		Hall 2:	A Contrastive Study of Speech Act of Compliment Response between Iranian EFL Learners and Persian	Mohammad Amirian
			It's all about you...: The discourse of Banking in the UAE	Muna Balfaqqeh
			Improving Grammatical Knowledge of Elementary EFL learners through Using Mobile Assisted Language Learning	Maryam Bagheri Poorasil
			Exploring the linguistic landscape of north Cyprus and its use in ELT classrooms	Burçin Önal
			Establishing an interpretive argument to enhance test fairness in language standardized tests	Forough Rahimi
	12:30 -13:50	LUNCH		
	14.00-15:00	KEYNOTE SESSION Prof. Dr. Mohammad H. Keshavarz The role of corrective feedback in ELT		
	15:00-15:15	Coffee Break		
	15:15 -17:00	Hall 3:	The Use of Discourse Markers in Paragraph Writings: The Case of Preparatory Year Program Students	Khaled Albeshar
			A Model for a Process-Oriented Approach in Teaching for Lifelong Learning	Öznur Gülden
			A sequential analysis of classroom discourse in the higher education context in Turkey	Serpil Tekir
			The problems of the production of the	Mehmet Demirezen.

			intonation of some adverb clauses	
			Vocabulary deviations during second language lexical processing	Eda Duruk
	15:15 -17:00	Hall 2:	Impact of Mother Culture on Translating Culture-specific Idioms	Aziz Thabit Saeed
			Nourishing English Language through Vocabulary Building and Soft Skills	Bashir Milad Ali & Surendra Babu Kaja
			Corpus-based sociolinguistic study of abstract nouns	Natalia Khokhlova
			Postcolonialism and Religion	Ahmet Kayintu
			Mindsets for teaching and learning	Zuura idrisova
	15:15 -17:00	Hall 1:	Students' opinions on corrective feedback in writing	Memocan Tutuman & Hanife bensen
			The employment of a process approach to writing	Hayriye Sengul & Hanife bensen
			Multiple Intelligences Among ELT Students	Fatma Sengul & Oytun Sozudogru
			Discourse Types, Readership and Authorship in David Lodge's Thinks...	Doina Popescu
	17.00 18.00	Hall 2:	POETRY READING The Varosha Poems	Paula Closson Buck