

The 2020 **PKETA, KALS, NKAELL**

International Conference

“Nurturing English Education through Three Branches: Linguistics, Literature, Education”

October 24 (Sat.), 2020

Online (ZOOM)

Sponsor: Department of English Language and Literature, Pusan National University

Co-Host: The New Korean Association of English Language and Literature (NKAELL)

Pan-Korea English Teachers Association (PKETA)

The Korean Association of Language Sciences (KALS)

Zoom Access

Zoom 1 (English Education)

<https://us02web.zoom.us/j/81606246135?pwd=ZEVnZ3JDYktlZVRkNi80NXhzTTFsZz09>
(또는 ID: 81606246135, Password: 123321로 접속)

Zoom 2 (English Education)

<https://pusan.zoom.us/j/95994198114?pwd=UU1mR2t2UzdiNG45a2c0Q1kyUFICUT09>
(또는 ID: 95994198114, Password: 123321로 접속)

Zoom 3 (English Education)

<https://pusan.zoom.us/j/96202650023?pwd=eHFkRk1mWE90Q2w0eVNhOWdaM2VIUT09>
(또는 ID: 96202650023, Password: 123321로 접속)

Zoom 4 (Linguistics)

<https://pusan.zoom.us/j/95445131295?pwd=c1VSZWY5MktieXJuNUw1OEtnM01NUT09>
(또는 ID: 95445131295, Password: 123321로 접속)

Zoom 5 (Linguistics)

<https://pusan.zoom.us/j/91567370700?pwd=Q3lHN3dxeHNIUnNDVWw1cEQ0NXQwdz09>
(또는 ID: 91567370700, Password: 123321로 접속)

Zoom 6 (English Literature)

<https://zoom.us/j/4952495457?pwd=WHVlczdPSkExNXdlOEcreGtXK2dVUT09>
(또는 ID: 4952495457, Password: 123321로 접속)

Zoom 7 (English Literature)

<https://pusan.zoom.us/j/91216291953?pwd=c1l6VUQ4YjhhSDhuL1lsVFNEWXZSZz09>
(또는 ID: 91216291953, Password: 123321로 접속)

Zoom 8 (English Literature)

<https://pusan.zoom.us/j/94751389177?pwd=dm5ZR2hHRis1UkVIOW9RTFJvTkjWQT09>
(또는 ID: 94751389177, Password: 123321로 접속)

Zoom 9 (Poster Session)

<https://jnu-ac-kr.zoom.us/j/82255678601?pwd=VGhpNUM2NTFxdGxsR2pFSGwxZGQxZz09>
(또는 ID: 82255678601, Password: 123321로 접속)

CONFERENCE SCHEDULE

24 Oct 2020

9:00-9:20		REGISTRATION CHECK								
9:20 - 10:20		Concurrent Session								
		1	2	3	4	5	6	7	8	
		Zoom 1	Zoom 2	Zoom 3	Zoom 4	Zoom 5	Zoom 6	Zoom 7	Zoom 8	
10:20-10:30		BREAK								
Time	Session	OPENING CEREMONY								
		Zoom 1								
10:30	Moderator	OPENING ADDRESS / WELCOMING ADDRESS ⑤								
10:50		Ilsu Sohn (Pusan National University)								
Time	Session	KEYNOTE SPEECH								
		Zoom 1								
11:00	Title	My Personal Experience in Learning and Teaching English as a Second Language - From Colombia to the United States ④								
-	Presenter	Otto Benavides (California State University, USA)								
12:30	Moderator	Jaeseok Yang (Daegu National University of Education)								
12:30-13:00		LUNCH								
Time	Session	FEATURED SPEAKER	FEATURED SPEAKER	FEATURED SPEAKER	FEATURED SPEAKER	FEATURED SPEAKER	FEATURED SPEAKER	FEATURED SPEAKER	FEATURED SPEAKER	
		Zoom 1	Zoom 2	Zoom 4	Zoom 8	Zoom 8	Zoom 8	Zoom 8	Zoom 8	
13:00 - 14:00	Title	Advancing Scholarly Publication Skills for Apprentice Scholars of English as a Lingua Franca (ELF): A Disciplinary Writing Expertise Model for Humanities and Social Sciences ⑤	Corpus Research into Entrance Exam Texts: 30 Years of Style Transitions in Japan and a Comparison with Taiwan and Korea ④	30 years of Optimality Theory : Issues in Opacity ⑤	Teaching English Literature in Postcolonial India ④					
	Presenter	Saneh Thongrin (Thammasat University, Thailand)	Tetsuya Kashiwagi (University of Kitakyushu, Japan)	Yongseong Lee (Busan Univ. of Foreign Studies, Korea)	GJV Prasad (Jawaharlal Nehru University, India)					
	Moderator	Juhee Lee (Gyeongsang National University)	YunJoon Lee (Daegu National Univ. of Education)	Heecheon Park (Chinju National Univ. of Education)	Sukjoo Sohn (Dong-A University)					
14:05 - 15:35		Concurrent Session: Zoom								
		1	2	3	4	5	6	7	8	9
		Zoom 1	Zoom 2	Zoom 3	Zoom 4	Zoom 5	Zoom 6	Zoom 7	Zoom 8	Zoom 9
15:35 - 15:50		BREAK								
15:50 - 17:20		Concurrent Session: Zoom								
		1	2	3	4	5	6	7	8	9
		Zoom 1	Zoom 2	Zoom 3	Zoom 4	Zoom 5	Zoom 6	Zoom 7	Zoom 8	Zoom 9
Time	Session	RESEARCH ETHICS WORKSHOP/GENERAL MEETING								
		Zoom 1			Zoom 4			Zoom 8		
17:25 - 18:00		PKETA			KALS			NKAELL		

⑤ on-line synchronous ④ on-line asynchronous

CONCURRENT SESSION 1

Zoom 1			
9:20 - 9:50	Title	Self-Reflection of Pre-service English Teachers on Microteaching Experiences ㉔	Moderator: Young-Ju Han (Youngsan University)
	Presenter	Youngjoo Seo (Pukyong National University)	
	Discussant	Youngkyong Jung (Pukyong National University)	
9:50 - 10:20	Title	An in-depth Analysis of Pedagogical Content Knowledge Research Contents in the Subject Matter of English ㉔	
	Presenter	Woo Joo Lee (Korea National University of Education)	
	Discussant	Jihyeon Jeon (Pusan National University)	
10:20 - 10:30		BREAK	
10:30 - 10:50		OPENING CEREMONY	
11:00 - 12:30		KEYNOTE SPEECH	
12:30 - 13:00		LUNCH	
13:00 - 14:00		FEATURED SESSIONS	
14:05 - 14:35	Title	A Meta-Analysis of the Effects of Poems in Korean EFL Classrooms	Moderator: Yanghee Kim (Andong National University)
	Presenter	Jiyoung Lee (Pusan National University)	
	Discussant	Yunjoo Park (Korea National Open University)	
14:35 - 15:05	Title	An Analysis of Lexical Elements in High School English Textbooks ㉔	
	Presenter	Young-Ju Han (Youngsan University)	
	Discussant	Younghwa Lee (Sun Moon University)	
15:05 - 15:35	Title	Applying Active Learning in EFL College Reading Classrooms	
	Presenter	Junghee Hwang (Pyeongtaek University)	
	Discussant	Sung-Soo Jang (Inje University)	
15:35 - 15:50		BREAK	
15:50 - 16:20	Title	Self-monitoring and Self-feedback in Language Learning	Moderator: Seonmin Huh (Chungbuk National University)
	Presenter	Sukyeong Cho, Yunjoo Park (Korea Open University)	
	Discussant	Youngsang Kim (Kyungnam University)	
16:20 - 16:50	Title	The Effects of the Timing of Form-focused Instructions on English Learning ㉔	
	Presenter	Yunyoung Cho (Pukyong National University)	
	Discussant	Young-joo Jeon (Mokwon University)	
16:50 - 17:20	Title	Three Measuring Tools for Korean Adult English Learners' Motivation	
	Presenter	Daekweon Bae (Gyeongnam National University of Science and Technology)	
	Discussant	Dongkyoo Kim (Busan National University of Education)	
17:25 - 18:00		RESEARCH ETHICS WORKSHOP/GENERAL MEETING	

㉔ on-line synchronous ㉕ on-line asynchronous ㉔ = Presentation in Korean

CONCURRENT SESSION 2

Zoom 2			
9:20 - 9:50	Title	What Givers and Receivers do during the Peer Feedback Process: An analysis of Korean EFL students' writing at different proficiency levels	Moderator: Juhyun Back (Busan National Univ. of Education)
	Presenter	Abdulla Ziyadullaev, Mi-Lim Ryoo (Korea Maritime and Ocean University)	
	Discussant	Lee Je-Young (Jeonju University)	
9:50 - 10:20	Title	The Effects of Implementing Storytelling in an EFL College Writing Classroom	
	Presenter	Yun-Sun Shin (Chonnam National University)	
	Discussant	Keun Huh (Hannam University)	
10:20 - 10:30		BREAK	
10:30 - 10:50		OPENING CEREMONY	
11:00 - 12:30		KEYNOTE SPEECH	
12:30 - 13:00		LUNCH	
13:00 - 14:00		FEATURED SESSIONS	
14:05 - 14:35	Title	The Effects of Context and Productive Learning Method in English Collocation Acquisition and Retention	Moderator: YoungGyo Cho (Kyungnam University)
	Presenter	Kyungjin Hwang (University of South Carolina)	
	Discussant	Miran Kim (Gyeongsang National University)	
14:35 - 15:05	Title	How Collocations Are Learned in EFL Class: A Corpus-based Approach to Literary Texts	
	Presenter	Geonha Kim (Pusan National University)	
	Discussant	Kyung Ja Kim (Chosun University)	
15:05 - 15:35	Title	A Study of Complex Beginnings Used by Korean EFL Learners in Two different writing genres	
	Presenter	Jeonga Kim, Chul Ju Uhm (Chonnam National University)	
	Discussant	Hyesook Park (Kunsan National University)	
15:35 - 15:50		BREAK	
15:50 - 16:20	Title	Implementation and Perceptions of Teacher and Peer Feedback in L2 Writing Instruction at a University	Moderator: Sunhee Kweon (Busan University of Foreign Studies)
	Presenter	Yuhwa Lee, Shinhye Kim (Keimyung University)	
	Discussant	SungHui Jung (Soongsil University)	
16:20 - 16:50	Title	Genre Analysis on ESP Texts in MICE Industry	
	Presenter	Han Suk Bae (Dong-A University)	
	Discussant	Byeong-Cheon Lee (KICE)	
17:25 - 18:00		RESEARCH ETHICS WORKSHOP/GENERAL MEETING	

Ⓢ on-line synchronous ⓐ on-line asynchronous Ⓚ = Presentation in Korean

CONCURRENT SESSION 3

Zoom 3			
9:50 - 10:20	Title	COVID and Online ESL Learning: A Case Study at a Korean University	Moderator: Yousun Shin (Pukyong National University)
	Presenter	Eric Stalions (Gyeongnam National University of Science and Technology)	
	Discussant	Maria Oh (Jeonju National University of Education)	
10:20 - 10:30		BREAK	
10:30 - 10:50		OPENING CEREMONY	
11:00 - 12:30		KEYNOTE SPEECH	
12:30 - 13:00		LUNCH	
13:00 - 14:00		FEATURED SESSIONS	
14:05 - 14:35	Title	The Use of Language Learning apps in Learning Foreign Languages: Benefits and Challenges	Moderator: Inji Choi (Gyeongsang National University)
	Presenter	Mae-Ran Park, Hye Seong Ahn (Pukyong National University)	
	Discussant	Myong Ock Won (Jinju National University of Education)	
14:35 - 15:05	Title	Barriers on Second Language Learning of Multicultural Children (Focusing on Children with Filipino Mothers)	
	Presenter	Marilou M. Coria, Yunjoo Park (Korea Open University)	
	Discussant	Daekweon Bae (Gyeongnam National University Of Science and Technology)	
15:05 - 15:35	Title	Bridging Language by Bridging Culture: Experiences with Language Teaching and Cultural Exchanges	
	Presenter	Dennies Raffey (Pukyong National University)	
	Discussant	Eun-Jeong Kim (Gyeongsang National University)	
15:35 - 15:50		BREAK	
15:50 - 16:20	Title	NVivo R1: How to Broaden the Scope of Research by Using Search Functions [Ⓚ]	Moderator: Kwang-hee Hong (Yeungnam University)
	Presenter	Chongwon Park (Pukyong National University)	
	Discussant	Dongho Kang (Seoul National University of Science and Technology)	
16:20 - 16:50	Title	The Impact of Communication Strategy Training on WTC and Strategy Use	
	Presenter	Hyona Park, Jaeseok Yang (Daegu National University of Education)	
	Discussant	Sunyoung Kim (Mokpo National University)	
17:25 - 18:00		RESEARCH ETHICS WORKSHOP/GENERAL MEETING	

Ⓢ on-line synchronous Ⓐ on-line asynchronous Ⓚ = Presentation in Korean

CONCURRENT SESSION 4

Zoom 4				
9:20 - 9:50	Title	Distinction of English Near-synonyms in Contextual Uses between Destiny and Fate by means of Binary Opposition Strategy ㉔	Moderator: Seongyong Lee (Kosin University)	
	Presenter	Byeongkil Ahn (Gyeongnam National University of Science and Technology)		
	Discussant	Ki-Seong Park (Pusan National University)		
9:50 - 10:20	Title	Concessive Conditionals without 'even': in Contrast with Korean Counterparts		
	Presenter	Dongsik Lim (Hongik University)		
	Discussant	Eunil Kim (Pukyong National University)		
10:20 - 10:30		BREAK		
10:30 - 10:50		OPENING CEREMONY		
11:00 - 12:30		KEYNOTE SPEECH		
12:30 - 13:00		LUNCH		
13:00 - 14:00		FEATURED SESSIONS		
14:05 - 14:35	Title	Why linguists like the Colloquial Marker 'like'	Moderator: Shinchul Hong (Busan Univ. of Foreign Studies)	
	Presenter	Kent Lee (Pukyong National University)		
	Discussant	Dokyong Yi (Inje University)		
14:35 - 15:05	Title	Head Adjunction under MERGE ㉔		
	Presenter	Jae-Young Shim (Gyeongsang National University)		
	Discussant	Kiyang Kwon (Yongsan University)		
15:05 - 15:35	Title	On Extractability from Syntactic Barriers		
	Presenter	Gunsoo Lee (Korea Maritime and Ocean University)		
	Discussant	Kyunchul Chang (Pusan National University)		
15:35 - 15:50				
15:50 - 16:20	Title	Acoustic Correlates of English Stress: Production and Perception by L2 Korean Learners	Moderator: Dongmyung Lee (Dong-A University)	
	Presenter	Hyun-ju Kim (SUNY Korea), Hijo Kang (Chosun University)		
	Discussant	Jonny Kim (Pusan National University)		
16:20 - 16:50	Title	Realizations of a Single Phonetic Variable Prime Age-Related Lexical Processing		
	Presenter	Jonny Kim (Pusan National University), Katie Drager (University of Hawai'i at Mānoa)		
	Discussant	Jihyun Jeon (Pusan National University)		
16:50 - 17:20	Title	Use of Prosody for Ambiguity Resolution by Korean ESL Speakers ㉕		
	Presenter	Hyunah Baek (Stony Brook University)		
	Discussant	Soojung Kim (Changwon National University)		
17:25 - 18:00		RESEARCH ETHICS WORKSHOP/GENERAL MEETING		

㉔ on-line synchronous ㉕ on-line asynchronous ㉔ = Presentation in Korean

CONCURRENT SESSION 5

Zoom 5			
9:20 - 9:50	Title	Parametric Approaches on Verbal Orders between T and V in Early Middle English ㉞	Moderator: Kiyang Kwon (Yongsan University)
	Presenter	Dae-Ik Kim (Yongsan University)	
	Discussant	Hyunkyung Jung (Silla University)	
9:50 - 10:20	Title	Plural Copying in Korean as Post-syntactic Agreement ㉞	
	Presenter	So-Young Park (Pusan National University)	
	Discussant	Inkyun Kim (Silla University)	
10:20 - 10:30		BREAK	
10:30 - 10:50		OPENING CEREMONY	
11:00 - 12:30		KEYNOTE SPEECH	
12:30 - 13:00		LUNCH	
13:00 - 14:00		FEATURED SESSIONS	
14:05 - 14:35	Title	Analysing and Explaining Irony in Commercial Advertisements: A Relevance-Theoretic Perspective ㉞	Moderator: Wonbin Lee (Daejeon University)
	Presenter	Dae-Young Kim (Gyeongnam National University of Science and Technology)	
	Discussant	Chul-kyu Kim (Kyungsung University)	
14:35 - 15:05	Title	Re-examination of Shakespearean Tragedy Influence on <i>Moby Dick</i> through Text Mining ㉞	
	Presenter	Se-Eun Jhang, Homin Park (Korea Maritime & Ocean University)	
	Discussant	Sunghwa Lee (Korea Maritime & Ocean University)	
15:05 - 15:35	Title	Key Cluster Analysis of English Education Corpus ㉞	
	Presenter	Jung-Mi Nam (Silla University)	
	Discussant	Soyoung Kim (Tongmyong University)	
15:35 - 15:50		BREAK	
15:50 - 16:20	Title	Syntactic Analysis on Information Structure ㉞	Moderator: Eunji Kang (Pusan National University)
	Presenter	Sukjin Kim (Kyungsung University)	
	Discussant	Minjeong Seo (Pusan National University)	
16:20 - 16:50	Title	A study on English-Korean translation education for advanced English-speaking learners of Korean ㉞	
	Presenter	Young-eun Kim (Hankuk University of Foreign Studies), Yugyeong Park (Seoul National University)	
	Discussant	Eunju Jeon (Pusan National University)	
16:50 - 17:20	Title	Korean Vocabulary Education Considering Situational Contexts: Focusing on Synonyms of Native Korean Vocabulary and Sino-Korean Vocabulary ㉞	
	Presenter	Namjung Kim (Dongseo University)	
	Discussant	Yunjung Cha (Pusan National University)	
17:25 - 18:00		RESEARCH ETHICS WORKSHOP/GENERAL MEETING	

㉞ on-line synchronous ㉟ on-line asynchronous ㊦ = Presentation in Korean

CONCURRENT SESSION 6

Zoom 6			
9:20 - 9:50	Title	Reading of Colson Whitehead's <i>Zone One</i> as Post-apocalypse Novel after 9/11 ㉔	Moderator: Hyoseok Lee (Pusan National University)
	Presenter	Heeyeon Jeong (Pusan National University)	
	Discussant	Sunjung Park (Catholic University of Pusan)	
9:50 - 10:20	Title	Ethical Childbirth in the Posthuman Society Represented in Angela Chadwick's <i>XX</i> ㉔	
	Presenter	Sujin Kang (Busan University of Foreign Studies)	
	Discussant	Somi Ahn (Pusan National University)	
10:20 - 10:30		BREAK	
10:30 - 10:50		OPENING CEREMONY	
11:00 - 12:30		KEYNOTE SPEECH	
12:30 - 13:00		LUNCH	
13:00 - 14:00		FEATURED SESSIONS	
14:05 - 14:35	Title	<i>In Medias Les: Lemony Snicket's A Series of Unfortunate Events</i> and Children's Metafiction ㉔	Moderator: Haeook Jeong (Pukyong National University)
	Presenter	Hyechung Han (Silla University)	
	Discussant	Hyejin Kim (Busan University of Foreign Studies)	
14:35 - 15:05	Title	A Case Study of Using Test Items on Literature from the Secondary School English Teacher Employment Exam in English Literature Classes: Focusing on Anderson's "Sophistication" ㉔	
	Presenter	Joon Hyung Park (Pukyong National University)	
	Discussant	Heejung Cha (Chosun University)	
15:05 - 15:35	Title	Towards the mobility of travel, adventure and life -focused on <i>The Lazy Tour of Two Idle Apprentices</i> ㉔	
	Presenter	Hyejin Lee (Dong-Eui University)	
	Discussant	Kyungjin Bae (Changwon National University)	
15:35 - 15:50		BREAK	
15:50 - 16:20	Title	Anti-Oedipus and the Poetics of Anger in Anne Sexton's Poems ㉔	Moderator: Inyong Oh (Dong-Eui University)
	Presenter	Hye Young Kim (Pusan National University)	
	Discussant	Sunghyun Kim (Seoul National University of Science and Technology, SNUT)	
16:20 - 16:50	Title	Walt Whitman in Commercials ㉔	
	Presenter	Heesoo Yoon (Pukyong National University)	
	Discussant	Jin Ho Shim (Silla University)	
17:25 - 18:00		RESEARCH ETHICS WORKSHOP/GENERAL MEETING	

㉔ on-line synchronous ㉕ on-line asynchronous ㉖ = Presentation in Korean

CONCURRENT SESSION 7

Zoom 7			
9:50 - 10:20	Title	“Strange Feelings” in Melville’s <i>Moby-Dick</i> ㉔	Moderator: Sun-Jin Lee (Pusan National University)
	Presenter	Kwangtaek Han (Chungbuk National University)	
	Discussant	Haeook Jeong (Pukyong National University)	
10:20 - 10:30		BREAK	
10:30 - 10:50		OPENING CEREMONY	
11:00 - 12:30		KEYNOTE SPEECH	
12:30 - 13:00		LUNCH	
13:00 - 14:00		FEATURED SESSIONS	
14:05 - 14:35	Title	On the Recent Cognitive Turn in Anglophone Beckett Studies	Moderator: Oksook Hong (Korea Maritime and Ocean University)
	Presenter	Jooyeup Lee (University of Reading, UK)	
	Discussant	Jeongsub Nam (Yeungnam University)	
14:35 - 15:05	Title	Biopower and Dystopian Novels: <i>Brave New World</i> , 1984, and <i>The Handmaid’s Tale</i>	
	Presenter	Ilsu Sohn (Pusan National University)	
	Discussant	Jaehwan Han (Kyungpook National University)	
15:05 - 15:35	Title	Object-Oriented Romanticism	
	Presenter	Hyeuk Kyu Joo (Gyeongsang National University)	
	Discussant	Yu Gon Kim (Pusan National University)	
15:35 - 15:50		BREAK	
15:50 - 16:20	Title	Japanese Students’ Reading American Literature in Classroom: Nurturing English Skills and Self-Esteem	Moderator: Min Hoe Kim (Busan University of Foreign Studies)
	Presenter	Kaori Mori Want (Konan Women’s University, Japan)	
	Discussant	Su Jung Park (Silla University)	
16:20 - 16:50	Title	Amateur vs Professional: Pluralistic Approaches to Literary Pedagogy	
	Presenter	Myles Chilton (Nihon University, Japan)	
	Discussant	Jae-Seong Lee (Pusan National University)	
16:50 - 17:20	Title	Finding “a Better Song to Sing”? Transformation of Identity and the Learning Process in Willy Russell’s <i>Educating Rita</i>	
	Presenter	Derek McGovern (Pukyong National University)	
	Discussant	Heongyun Roh (Dongguk University)	
17:25 - 18:00		RESEARCH ETHICS WORKSHOP/GENERAL MEETING	

㉔ on-line synchronous ㉕ on-line asynchronous ㉖ = Presentation in Korean

CONCURRENT SESSION 8

Zoom 8			
10:30 - 10:50	OPENING CEREMONY		
11:00 - 12:30	KEYNOTE SPEECH		
12:30 - 13:00	LUNCH		
13:00 - 14:00	FEATURED SESSIONS		
14:05 - 14:35	Title	Remnants, Shame, and Bearing Witness in Nora Okja Keller's <i>Comfort Woman</i> ㉔	
	Presenter	Mijeong Kim (Gyeongsang National University)	
	Discussant	Sun-Jin Lee (Pusan National University)	
14:35 - 15:05	Title	The Jeju 4·3 Incident and the Existence of Haenyeo in Lisa See's <i>The Island of Sea Women</i> ㉔	
	Presenter	Young-Hee Son (Kyungpook National University)	
	Discussant	Kyong-soon Chang (Silla University)	
15:05 - 15:35	Title	Sensing What Is Living in <i>The Giver</i> ㉔	
	Presenter	Kyunghee Kim (Silla University)	
	Discussant	Young-A Kang (Pusan National University)	
15:35 - 15:50	BREAK		
15:50 - 16:20	Title	The Representation of a Dystopian Future and Neoliberalism in <i>The Windup Girl</i>	
	Presenter	Jongjin Noh (Korea Maritime and Ocean University)	
	Discussant	Na Gyung Sohn (Keimyung University)	
16:20 - 16:50	Title	Cerebral Re-enactment of the New Wounded in Tom McCarthy's <i>Remainder</i>	
	Presenter	Ho Rim Song (Pukyong National University)	
	Discussant	Jihun Yoo (Dong-Eui University)	
17:25 - 18:00	RESEARCH ETHICS WORKSHOP/GENERAL MEETING		

Poster session

Zoom 9			
14:05 - 17:20	Title	Anthroparchy in Ontario's Language Education: The Impact of Messages Transmitted to Children ㉔	
	Presenter	Alyssa Racco (York University, USA)	
	Title	College Students' Core Competencies in an Extracurricular English ㉔	
	Presenter	Myeong-Hee Seong (Eulji University)	
	Title	Students' Perspectives of EMI Distance Learning Class Satisfaction ㉔	
	Presenter	Yvette Murdoch (Hongik University)	

㉔ on-line synchronous ㉔ on-line asynchronous ㉔ = Presentation in Korean