

4th EFL Young Learners Conference

"EFL materials for young learners and teens"

PROGRAMME

4th EFL Young Learners Conference

EFL materials for young learners and teens

British Council Chile · Universidad Central, Santiago - Chile

CONFERENCE PROGRAMME

Some useful notes:

- **Talks have a 30 minute-duration while workshops last for 60 minutes.**
- For security reasons, you are expected to keep your name-tag on you at all times.
- We will count on assistance from a team of Conference Ushers (kindly provided by Universidad Central de Chile) who are there to answer any practical questions you may have. In the event they are unable to help, please don't hesitate to ask any member of the British Council Chile team who will also be at your disposal for the duration of the conference.
- There is elevator access to all floors. Please be sure to inform us in advance if this is relevant to you or if you have other special requirement.
- Arrive at your Conference Room ahead of time.
- Turn off your mobile phones or set them in silent mode during all sessions.
- Please, please... avoid side-talking during the conferences.
- Locate the emergency exit closest to you.
- In the unlikely case of a fire or earthquake, **please remain where you are and await instructions from security personnel.**
- Don't leave personal belongings unattended. If you come from another city, you may leave your luggage in room B411.
- Certificates will be delivered in digital format by email after the conference. Make sure you have written your name as you would like it to appear on your certificate.
- **All programmes (online/printed) are subject to last minute alterations in the event of unforeseen circumstances beyond our control.** We respectfully request your consideration and understanding should this occur. Any change will be informed through our social networks.

Find abstracts here:

Find presenters' biodata here:

FRIDAY, JANUARY 11TH

08.30

REGISTRATION

09.00

AULA MAGNA
Opening Ceremony

09.45

Opening Plenary “Principles and Procedures for Materials Development for Young Learners” Brian Tomlinson - British Council

10:45

COFFEE BREAK

B 301

B 302

B 303

B 304

B 401

B 402

B 403

11.30

12.00

WORKSHOP

“Tips for Using Songs to Teach English”

Joan Kang Shin

WORKSHOP

“Kamishibai and English literature: From story readers to storytellers”

Carolina Santander
- Nicole Cáceres

WORKSHOP

“Including students with Autism in an EFL class”

Angelina Cáceres

WORKSHOP

“Using projects to develop teenagers’ awareness of cultural diversity”

Leticia Moraes

TALK

“Developing context-sensitive digital materials for young learners”

Maria Laura Garcia

TALK

“Age and methodology to Teach English to Young Learners: Beliefs”

Susana Godoy Gavilán

12.00

12.30

TALK

“EFL teachers’ perceptions of their adaptation at the primary level”

Nykoll Pinilla Portiño

B 301

B 302

B 303

B 304

B 401

B 402

B 403

12.40

13.10

WORKSHOP

“Principles for designing and adapting materials for young learners”

Fiona Copland

WORKSHOP

“Young Learners’ Literature selection: from Classical Tales to Picture Books”

Trinidad Cáceres

WORKSHOP

“Using technology to enhance English language learning”

Ariadna Pinto -
Ignacio Ulloa

WORKSHOP

“Didactic EFL games for the primary classroom”

Tom Connelly

TALK

“Exploratory Action Research: Teaching vocabulary to deaf students through the use of Visual Aids”

Nicole González

TALK

“Using Nursery Rhymes to foster effective learning”

Tamara Álvarez

13.10

13.40

TALK

“Scaffolding Writing through collaborative work and ICTs: an action research project”

Camila Mardones Alarcón

TALK

“Using Chilean Sign Language to teach English in early years”

María Jesús Inostroza -
Esteban Matus

FRIDAY, JANUARY 11TH

13.40

LUNCH BREAK

14.45

AULA MAGNA
Plenary “A story-based approach to video” Jamie Keddie – British Council

15:45

COFFEE BREAK

16.20

16.50

16.50

17.20

B 301

B 302

B 303

B 304

B 401

B 402

B 403

WORKSHOP

“Text-Driven materials development for young learners”

Brian Tomlinson

WORKSHOP

“Teaching and learning in a safer environment”

Angela Huanca Barrantes

WORKSHOP

“Building up an inclusive EFL World through multisensory teaching materials”

Yasna Yilorm Barrientos

WORKSHOP

“What could I do to make it right?”

Karin Olguín

WORKSHOP

“I don't write, I don't read, yet. But...I already learn!”

Paulina Olea Vergara

TALK

“English through art and music”

Georgina González Toledo

TALK

“Drama-based Learning: A holistic approach to development of young learners”

Nermine Kotb

TALK

“A Didactic Teaching Strategy: Integrating ICT to a Multisensory Approach”

Katherina Gonzalez

17.30

18.30

AULA MAGNA
Plenary “From Chaos to Comprehension: A Story with a Happy Ending” Flor Toledo – British Council

SATURDAY, JANUARY 12TH

08.30

REGISTRATION

09.10

AULA MAGNA

Plenary “Materials for teaching English to young learners: Principles for design and adaptation” Fiona Copland – British Council

10.20

COFFEE BREAK

11.00

11.30

B 301

WORKSHOP

“A story-based approach to video”

Jamie Keddie

B 302

WORKSHOP

“Old-School games for a new generation of learners”

Mo Stenger

B 303

WORKSHOP

“Food in the classroom without any crumbs”

Brenda Delaney

B 304

WORKSHOP

“Miss Dani’s suitcase: sharing tools to teach young learners effectively”

Daniela Avello García

B 401

WORKSHOP

“Dear teacher, tell us a fun-tastic story!”

Claudia Vanini Benvenuto

B 402

WORKSHOP

“Task-based language teaching (TBLT): A contextualized look for Chilean classrooms”

Renato Cares

B 403

TALK

“Making vocabulary learning meaningful and lasting for YLs”

Catalina Silva Ortiz

11.30

12.00

TALK

“Impact of interactive games on developing the speaking skill”

Carolina Moya Espinoza

12.10

AULA MAGNA

Plenary “Visual Literacy: A Necessary Skill for Young Learners” Joan Kang Shin – British Council

13.10

CLOSING CEREMONY & RAFFLE

4th EFL Young Learners Conference

SPONSORED BY

SUPPORTED BY

