

SESSION PROGRAMME: DAY 1

TIME	3/7/2013 (Wednesday)				
Parallel Session 1					
Room	Auditorium Seri Negeri	Bilik Bunga Raya	Bilik Kesidang	Bilik Sri Tanjung	Bilik M. Tun Mutahir
08.30-09.00	1.1-1 Serge Gabarre, Cécile Gabarre & Rosseni Din Facebook and Smartphones as Foreign Language Teaching Tools	1.2-1 Tan Wan Ting Common German Grammatical Errors Made by Chinese Learners in Universiti Putra Malaysia	1.3-1 Ng Jia Jia & Eriko Yamato Translations of Japanese Cultural Products	1.4-1 Erlind Abu Hasan, Reha Mustafa, Pabiyah Hajimaming, & Ahmad Jamsari Mahmud Faktor yang Mempengaruhi Persepsi Pelajar Terhadap Pembelajaran Balaghah Tingkatan Empat di SMKA Tun Perak, Melaka	1.5-1 Subramaniam Krishnan & Paramasivam Muthusamy Nilai-nilai Murni dalam Sajak Bahasa Tamil
09.00-09.30	1.1-2 Cécile Gabarre, Serge Gabarre & Rosseni Din Fostering Engagement with iPads in the Foreign Language Classroom	1.2-2 Zhiping Dia, Shamala Paramasivam, Sahar Zarza & Matin Rezapour Anxiety of Speaking English among Chinese Students in University Context	1.3-2 Roswati Abdul Rashid, Roslina Mamat, Farah Tajuddin, Eriko Yamato & Zaitul Azma Zainon Hamzah Strategi Komunikasi Silang Budaya oleh Pemandu Pelancong Bahasa Jepun di Malaysia	1.4-2 Mogaji Tijani Akinola, Muhammad Fauzi Jumingan, Mohd Sukki Othman & Muhd. Zulkifli Ismail Language Use in Journalism: Textual Standards in Selected <i>Al-Quds Al-'Arabi</i> Newspaper Editorial Texts as a Case Study	1.5-2 Kavri Krishnasamy & Paramasivam Muthusamy Satu Perbandingan Sosio Budaya antara Karya Sastera Ramayana dan Antologi Cerpen En Vaanil Naangu Nilavukal
09.30-	Plenary Session 1 by Prof. Dato' Dr Hassan Basri Awang Mat Dahan The Teaching and Learning of a Language for Specific Purposes: A Case of Arabic Language in Malaysia				Auditorium Seri Negeri
10.30-	Tea Break				Open Area
11.00-	Opening Ceremony				Dewan Seri Negeri

12.30-	Lunch					Open Area
Parallel Session 2						
Room	Auditorium Seri Negeri	Bilik Bunga Raya	Bilik Kesidang	Bilik Sri Tanjung	Bilik M. Tun Mutahir	Bilik M. Tun Fatimah
14.00-14.30	2.1-1 Nalliveettil George Mathew Integrating Methods and Materials in English as a Foreign Language Classroom: Issues and Implications	2.2-1 Low Fong Ling & Ang Lay Hoon The Features of Chinese Translation in Periodic Table	2.3-1 Nurul Nadiah Abdul Aziz Languaging in Fashion: How Do French People Experience Fashion as a Form of Vestimentary Attitude	2.4-1 Wan Muhammad Wan Sulong & Ab Halim Mohamed Pembelajaran Bahasa Arab untuk Tujuan Keagamaan melalui Wacana Nabawi	2.5-1 Normaliza Abd Rahim, Hazlina Abdul Halim & Roslina Mamat Cartoons and Language Learning	2.6-1 Ang Chooi Kean & Mohamed Amin Embi "Passport to Japan": An Instructional Practice of Japanese Language for Specific Purpose via Blended Learning
14.30-15.00	2.1-2 Helen Otto Merging Various Delivery Methods Provides New Models of Staff Development in English Language Learning	2.2-2 Gabriel Poon Joi Wai Functions of Code Switching in Malaysian Chinese's Conversation from Malaysian Chinese Film	2.3-2 Régis Machart, Yeow E-Lynn, Chin Sin Zi & Lim Sep Neo Solid, Liquid or Janusian Culture: Individuals or Cultural Objects?	2.4-2 Nurul Intisar Berahim, Abd Rauf Hassan & Pabiyah Toklubok@Hajimaming Pembelajaran Bahasa Arab melalui E-forum: Satu Cadangan Pembelajaran di IPT	2.5-2 Krishnamoorthy Karunakaran & Rakkappan Velmurugan Teaching – Learning of a Foreign/second Language: With Modern Methodology and Modern Technology	2.6-2 Noor Azalina Buang & Roslina Mamat Anime with Subtitles Enrich Students Vocabulary Recognition among Japanese Language Learners
15.00-15.30	2.1-3 Darunee Yotimart Needs Analysis and ESP Course Design: An Example of English for Community Health Professional in Buriram Rajabhat University	2.2-3 Hou, Tai-Chun Polysemy 'yao' in Mandarin Chinese	2.3-3 Lim Sep Neo & Régis Machart French in Malaysia: Thirty Years of Foreign Language Policy	2.4-3 Ab.Halim Mohamad & Wan Muhammad Wan Sulong Laras Bahasa dan Bentuk Aktiviti Pembelajaran Bahasa untuk Tujuan Komunikasi	2.5-3 Agnes Catalan-Francisco Language Use and Motivation in a Multilingual Setting: A Sociolinguistic Survey of International Students	2.6-3 Farah Tajuddin, Roslina Mamat, Hazlina Abdul Halim, Ang Lay Hoon, Roswati Abdul Rashid & Ilyana Jalaluddin Communication Strategies in Written Text among Japanese Language Learners in UPM

15.30-16.00	2.1-4 Yan Ziguang & Chan Swee Heng Test Design of the MUET Reading Comprehension Component and Multi-Cultural Reference	2.2-4 Yee Sow Kee Writing Skills and Language Performances for Academic Writing Purpose: An Investigation into Chinese Graduate Dissertations Written by Chinese University Students in Malaysia	2.3-4 Nael F. M. Hijjo The Structural and Syntactic Changes in Translation French-English Media News	2.4-4 Najjah Salwa Abd Razak, Zulkarnain Mohamed, Kaseh Abu Bakar, Ezad Azraai Jamsari & Maheram Ahmad Eksplorasi Peranan Bahasa Arab Bagi Petugas Angkatan Tentera Malaysia di Rantau Arab	2.5-4 Naemeh Nahavandi Iranian EFL Engineering Students' Motivational Orientations towards English Language Learning along Gender and Further Education in Language Institutes	2.6-4 Muhd Alif Redzuan & Normaliza Abd Rahim Strategi Komunikasi Lisan Bahasa Jepun
16.00-	Afternoon Tea					Open Area
Parallel Session 3						
Room	Auditorium Seri Negeri	Bilik Bunga Raya	Bilik Kesidang	Bilik Sri Tanjung	Bilik M. Tun Mutahir	Bilik M. Tun Fatimah
16.15-16.45	3.1-1 Maki Naeimi & Thomas Chow Voon Foo The Study of the Effectiveness of Direct Vocabulary Learning Strategy in Reading Comprehension: The Case of Iranian Context	3.2-1 Torsten Schaar, Nicole Ogasa & Mirjam Häger Perception of Aspects of German Culture through Feature Films by Malaysian Students in Preparation for Their Studies in Germany	3.3-1 Samaneh Zangenehmadar & Tan Bee Hoon Undergraduates' Perception of Plagiarism and University Policies	3.4-1 Nurulhuda Mohd Hashim & Abd Rauf Hassan Metodologi Penggunaan Waqaf Ibtida' Berwarna dalam Al-Qur'an: Perbandingan antara Mushaf di Malaysia dan Singapura	3.5-1 Thanalachime Perumal & Paramasivam Muthusamy Penggunaan Bahasa Tamil dalam Pengiklanan	3.6-1 Hazlina Abdul Halim, Roslina Mamat, Adi Yasran Mohd Aziz & Normaliza Abdul Rahim Pengaruh Bahasa Melayu dalam Strategi Penghuraian Bahasa Perancis
16.45-17.15	3.1-2 Hadi Kashiha & Chan Swee Heng The Effect of Role-play on EFL Learners' Retention and Recall of Idiomatic Expressions	3.2-2 Lee Jin Zhuo Foreign Language Acquisition: Teaching German as a Foreign Language for the Beginners	3.3-2 Amriyati Suliantari Enhancing Writing with the Awareness of Form, Meaning, and Function of Noun, Noun Phrase and Verb in a Sentence for the Students of Law and the Students of Design	3.4-2 Mohd Hilmi Mohd Hashim, Muhd. Zulkifli Ismail & Nik Farhan Mustapha Penggunaan Strategi Tampungan dalam Bertutur Menggunakan Bahasa Arab	3.5-2 Malarvizhi Sinayah & Paramasivam Muthusamy Penggunaan Bahasa Tamil dalam "Facebook" untuk Komunikasi yang Berkesan	3.6-2 Mardewee Endut, Hazlina Abdul Halim & Adi Yasran Abdul Aziz Pengkelasan dan Analisis Penggunaan Kata Adjektif dalam Iklan Majalah Wanita Bahasa Perancis

17.15-17.45	<p>3.1-3 Yolanda Hiew & Tan Bee Hoon Effects of Social and Interpersonal Factors on ESL Students' Online Interaction</p>	<p>3.2-3 Renate Kärchner-Ober & Uwe Dippel Scientific Special Language – The Importance of German as Technical Language at the Faculties of Engineering at Universiti Kebangsaan Malaysia and University Duisburg-Essen, Germany</p>	<p>3.3-3 Khalipah Mastura Khalid Enhancing the Students' Academic Writing through the Use of Eclectic</p>	<p>3.4-3 Qurratu' Aini Baharudin, Nik Farhan Mustapha & Wan Muhammad Wan Sulong Aplikasi Strategi Metakognitif dalam Membaca Teks Arab: Satu Kajian Rintis</p>	<p>3.5-3 Selvajothi Ramalingam Strategi Kesopanan Bahasa yang Digunakan dalam Kalangan Remaja Tamil</p>	<p>3.6-3 Ang Lay Hoon, Lau Su Kia, Sheena Kaur Jaswant Singh, Tay Yan Liang, Hazlina Ab Halim & Roslina Mamat Analisis Kesilapan Tersalah Letak Kata Nama Bahasa Cina</p>
-------------	---	---	--	---	--	--

SESSION PROGRAMME: DAY 2

TIME	4/7/2013 (Thursday)				
Parallel Session 4					
Room	Bilik Sri Tanjung			Bilik M. Tun Mutahir	
08.30-09.00	4.4-1 Mohamed Ramdhan Mohamed Razak, Norizan Che Su & Nik Farhan Mustapha Penggunaan Perkataan Sinonim Bahasa Thai dalam Kalangan Pelajar Universiti Putra Malaysia			4.5-1 Ganesan Subramonian & Paramasivam Muthusamy Pembudayaan Bahasa Tamil dalam Kehidupan	
Room	Auditorium Seri Negeri	Bilik Bunga Raya	Bilik Kesidang	Bilik Sri Tanjung	Bilik M. Tun Mutahir
09.00-09.30	4.1-2 Syaliana Jamaludin Supporting Beginning Readers: Dealing with the Realities of Early Reading Instructions in the EFL Primary Classroom	4.2-2 Azhar Noori Fejer "The Country – Garb is No Longer a Correct Measure;" A Feminist Study in Caryl Phillips's <i>Cambridge</i> .	4.3-2 Ng Chwee Fang Tahap Penguasaan Tulisan Jepun dalam Kalangan Pelajar Cina UPM	4.4-2 Norizan Che Su Penguasaan Fonologi Bahasa Thai dalam Kalangan Pelajar IPTA di Malaysia	4.5-2 Ponniamah Muniandy & Paramasivam Muthusamy Bahasa Tamil sebagai Saluran Adat dan Kebudayaan
09.30-10.00	4.1-3 Alfred C Philip The Lack of Competence in Spoken English among SPM School Leavers	4.2-3 Masoumeh Bahman Thematisation in English and Azerbaijani Turkish Short Stories	4.3-3 Roslina Mamat, Roswati Abdul Rashid & Farah Tajuddin Imej dan Identiti Karakter dalam <i>Dojinshi</i> dari Perspektif Penulis	4.4-3 Kantatip Sinhaneti & Digby Watson Demographics in Authorship of Articles Published in a Thai Journal	4.5-3 Paramasivam Muthusamy Pengaruh Sosio-Budaya Masyarakat Tamil di Negeri Melaka Pada Zaman Purba
10.00-	Tea Break				Open Area

Parallel Session 5						
Room	Auditorium Seri Negeri	Bilik Bunga Raya	Bilik Kesidang	Bilik Sri Tanjung	Bilik M. Tun Mutahir	Bilik M. Tun Fatimah
10.30-11.00	<p>5.1-1 Rodney Jubilado Of Hawaiian Pidgin English and Filipino Language: The Case of Late Adolescent Filipino-Americans in Hawaii</p>	<p>5.2-1 Ainura Aitibaeva Russian Language in Universiti Teknologi Malaysia: Challenges and Perspectives</p>	<p>5.3-1 Hisyamuddin Saad Alias@Thman, Nik Farhan Mustapha & Syed Nurulakla Syed Abdullah Sikap Penterjemah Amatur Terhadap Pembelajaran Terjemahan Bahasa Arab di UPM</p>	<p>5.4-1 Khadijah Khalilah Abdul Rashid & Haslina Hassan Aplikasi Korpus Buku Teks Bahasa Arab dalam Pengajaran dan Pembelajaran di Sekolah Menengah di Malaysia</p>	<p>5.5-1 Wan Ikhlas Wan Mohtar, & Farah Farhana Awang Teaching French using French as the Classroom Language in the NDUM</p>	<p>5.6-1 Salina Husain & Mohd Sukki Othman Pembelajaran Bahasa Asing melalui Pendekatan Peribahasa: Analisis dalam Bahasa Arab dan Sepanyol</p>
11.00-11.30	<p>5.1-2 Jesus Rafael Jarata The E-forum Participation of Faculty and Students of the College of Sciences in Don Mariano Marcos Memorial State University- South La Union Campus, Agoo, La Union, Phillipine</p>	<p>5.2-2 Tayyaba Aman Communication for Socio-Political Development: A Literary Perspective</p>	<p>5.3-2 Adi Yasran Abdul Aziz, Hashim Musa, Yap Ngee Thai & Saidatul Faiqah Samasu Pengajaran Sebutan Standard Bahasa Melayu kepada Pelajar Asing Berdasarkan Pendekatan Fonologi Generatif</p>	<p>5.4-2 Norazamudin Umar Pengajaran Balaghah Bahasa Arab Berasaskan Akronim dan Strategi Pemetaan Semantik (SPS)</p>	<p>5.5-2 Shobehah Abdul Karim & Vijayaletchumy Subramaniam Analisis Kesilapan dalam Penulisan ayat Mudah Bahasa Perancis dalam Kalangan Pelajar-pelajar Universiti Kuala Lumpur Malaysia France Institut (UniKL MFI)</p>	<p>5.6-2 Shahril Ismail Proses Mental pada <i>Zone of Proximal Development</i>: Perhubungan <i>Self-regulation</i> dengan <i>Symbolic</i> dan <i>Social Artifact</i> dalam Penulisan Bahasa Sepanyol</p>

11.30-12.00	5.1-3 Daylinda Luz R. Laput Questions and Answers of L2 Teachers and Students in Non-Language College Classrooms: A Congruence Approach and Analysis on Functions of Code Switching Among Cebuano/Visayan-English (CebVisE) Bilinguals	5.2-3 Suphakit Thiamtawan Avoidance of the Use of English Participial Reduced Relative Clauses among L1 Thai Learners	5.3-3 Ilangko Subramaniam, Noorulafiza Abdul Muthalib & Siti Hamahida Zainal Mengajar Bahasa Melayu Menggunakan Bahasa Pertama dalam Kalangan Pelajar Sekolah Rendah di Kawasan Pedalaman Sarawak	5.4-3 Nur `Ashikin Kamaruddin, Che Radiah Mezah & Nik Farhan Mustapha Respon Murid Terhadap Pelaksanaan Aktiviti Kemahiran Mendengar Bahasa Arab	5.5-3 Wan Iman Wan Salim Keresahan terhadap Bahasa Asing dalam Aktiviti Pengucapan Awam Bahasa Inggeris	5.6-3 Lu Lo Hsueh A Study of Verbs from the Perspective of DELE Diplomas in Spanish
12.00-	Plenary Session 2 by Prof. Dr Twila Tardif Learning from First Language Acquisition for Children's Learning of a Second Language					Auditorium Seri Negeri
13.00-	Lunch					Open Area
Parallel Session 6						
Room	Auditorium Seri Negeri	Bilik Bunga Raya	Bilik Kesidang	Bilik Sri Tanjung	Bilik M. Tun Mutahir	
14.00-14.30	6.1-1 Florina Erbeli A Latent Structure of FL Reading Competence among Slovene Students with SpLDs: Implications for Assessment	6.2-1 Ruzbeh Babae & Siamak Babae Literature a Medium for Teaching a Foreign Language	6.3-1 Majtanova Miroslava, Ang Lay Hoon & Lee Soo Li The Perception of the Love Theme between Men and Women in Germans Fairy Tales by Chinese Malaysian Readers	6.4-1 Samsina Abdul Rahman Konsep-konsep dan Makna Tasawuf dalam Kumpulan Puisi <i>Asyik</i> karya Suhaimi Hj. Muhammad	6.5-1 Hamzah Omar, Muhd Zulkifli Ismail & Nik Farhan Mustapha Bahasa Arab untuk Tujuan Aktiviti Debat: Faktor Kepercayaan yang Mempengaruhi Pendebat	
14.30-15.00	6.1-2 Fatima Muhammad Shitu "Fragments and Run-ons" as Impediments to Effective Sentences: An Analysis of Some 300 Essays of Undergraduate Students in Kano, North-West Nigeria	6.2-2 Noor Ashikin Muzaffar Shah & Nurul Hana Ab Nasir Learning and Applying the Literature in ELT by Polytechnic Ibrahim Sultan's English Lecturers	6.3-2 Paramaswari Jaganathan, Siti Waltraud Mayr & Florence Kannu Nagaratnam Rhetorical Syllogism in English and German of Automobile Advertisements	6.4-2 Muhamad Fairuz Ali, Che Radiah Mezah & Mohd Sukki Othman Aplikasi Takmilah dalam Puisi Imam As-Syafie R.A.	6.5-2 Mohd Shahrizal Nasir & Mohd Firdaus Yahaya, Muhammad Sabri Sahrir Pembelajaran Bahasa Arab untuk Tujuan Ibadah Sebagai Satu Keperluan Bagi Masyarakat Awam	

15.00-15.30	6.1-3 Fatima Muhammad Shitu An Analysis of the Linguistic Features of Short Message Service (SMS) of Some Educated Teenagers in Kano, North-West, Nigeria and Its Implication on Language Development	6.2-3 Zainab Mohd Zain & Nur'Ain Mohsin Fairy-tale Insights: Snow White vs. Princess Fiona	6.3-3 Siti Waltraud Mayr Window to Germany - Detecting Cultural Values in German TV Commercials in Malaysia	6.4-3 Majdan Paharal Radzi, Mohammad Azizie Aziz & Shaferul Hafes Sha'ari Retorika Representasi Mata Dalam Al-Qur'an	6.5-3 Mohd Nothman Mohamad Nor, Abdul Rauf Hassan, Zaitul Azma Zainon Hamzah & Muhd. Zulkifli Ismail Keperluan Bahasa Arab dalam Industri Pelancongan Kesihatan Negara
15.30-16.00		6.2-4 Muzammir Anas & Badri Najib Zubir Rhetorical Devices in the Story of Moses with a Pious Sage and Their Relationship with Narrative Structure: An Analytical Study	6.3-4 Raimond Selke & Torsten Schaar The Development of an Alternative Model for Undertaking "Voluntary Work" as "Industrial Training" in UPM	6.4-4 Nur Hasimah Abdullah, Nadiah Mohamad Adnan, Che Radiah Mezah & Nik Farhan Mustapha Unsur Islam dalam Efikasi Kendiri Pelajar	6.5-4 Pabiyah Toklubok@Hajimaming & Che Radiah Mezah Perubahan Makna Kata Pinjaman Arab : Satu Penilitian dalam Kamus Dewan
16.00-	Plenary Session 3 by Assoc. Prof. Dr. Shameem Rafik-Galea The Role of Language(s) in Organizational Operational Management				Auditorium Seri Negeri
17.00-	Closing Ceremony				Auditorium Seri Negeri
17.30	Afternoon Tea				Open Area, Shahbandar