

NEALLT 2016 @ Gettysburg College

Motivating Students with Media, Games, and Style

Friday, March 18

1:00 to 4:00 p.m. Breidenbaugh 107	Registration
2:00 to 4:00 p.m. Breidenbaugh 103	Workshop: Video Essays - A Flexible Vehicle for Student Analysis of Media Content (extra registration required) Michael Jones, Swarthmore College
6:00 to 8:00 p.m. Gettysburg Hotel, College Room	Welcome reception

Saturday, March 19

8:00 to 8:45 a.m. Breidenbaugh 1 st floor lobby	Registration Continental breakfast
9:00 to 9:25 a.m. Breidenbaugh 201 (Joseph Theater)	Welcome and Opening Remarks Betsy Lavolette, Gettysburg College Marc Siskin, NEALLT President, Carnegie Mellon University

Sessions

	Breidenbaugh 103	Breidenbaugh 112	Breidenbaugh 107
9:30 to 10:00 a.m. Session 1	Mélanie Péron University of Pennsylvania Don't Write on Walls! - A Short-Term Study Abroad Project	Ian Sullivan & Wijnie de Groot Columbia University Wikiotics: An Open Education Tool to Enable Building and Sharing Rich Media Materials Across Distance and Language	

	Breidenbaugh 103	Breidenbaugh 112	Breidenbaugh 107
10:05 to 10:35 a.m. Session 2	Chantal Philippon-Daniel University of Pennsylvania Engaging Students Through Television News, Authentic Cultural Products and CMC	Flaminia Cervesi Cornell University Italian Food Culture 2.0: Using Technology to Spice Up a Conversation Course	Angelina Craig-Flórez & Aurora Rodríguez-Collado Columbia University Blended Learning In Practice: Student-Generated iBooks as Final Projects and the Incorporation of Mobile Technologies in the Face-to- Face Classroom.
10:35 to 10:55 a.m. Break	Breidenbaugh 1 st Floor Lobby Sponsored by SANS Inc.		
10:55 to 11:25 Session 3	Dr. Jacqueline Dougherty University of Pennsylvania Using Annotation Studio and Googledocs To Enhance Individual and Collaborative Engagement in Content and Bridge Courses	Dr. Susan Bangs Harrisburg Area Community College The Role of Kindness in Online Pedagogy: The Importance of the Affective Domain	
11:30 a.m. to 12:00 p.m. Session 4	Marimar Huguet Jerez, Ann Warner-Ault, & Mary Frances Litzler-Jerman The College of New Jersey Building Language Proficiency and Cross- Cultural Awareness Through Online Language Exchanges	Lillyrose Veneziano Broccia University of Pennsylvania Low-Tech IPA Ideas	
12:00 p.m. to 1:00 p.m. Lunch	Breidenbaugh 1 st Floor Lobby		

	Breidenbaugh 103	Breidenbaugh 112	Breidenbaugh 107
1:00 to 1:30 p.m. Session 5	María Paredes Fernández University of Pennsylvania Collaborative Texts: A Page Co-Constructed for Students, by Students	Luba Iskold & Tom Sciarrino Muhlenberg College Thinking Through the Language Center Role & Design	
1:35 to 2:05 p.m. Session 6	Geoff Young Carnegie Mellon University Enhancing Student Engagement in the Language Classroom With the Makey Makey	Andrea Gazzoni University of Pennsylvania Exploring, Journaling, Connecting: Google Maps in the Language Classroom	
2:05 to 2:25 p.m. Break	Breidenbaugh 1 st Floor Lobby		
2:25 to 2:55 p.m. Session 7	Agi Legutko Columbia University Are You Game? Media, Games, and Social Networks in the Yiddish Classroom	Svetlana Korshunova University of Pennsylvania Digging Up the Past: The Use of Yellowdig in a Heritage Class	
3:00 to 3:30 p.m. Session 8	Geraldine Lebaudy University of Pennsylvania Promoting ACTFL Five C's Through Computer Mediated Tools	Robert Godwin-Jones Virginia Commonwealth University Designing a Modular e- Textbook for Increased Learner Motivation	
3:35 to 4:05 p.m. Session 9	Luba Iskold Muhlenberg College Literary Road Trips: Gis and Digital Mapping Tools	Mary Toulouse & Michelle Geoffrion-Vinci Lafayette College Badges: A Telling Student Story	

4:10 to 5:10 p.m. Breidenbaugh 201 (Joseph Theater)	Keynote Christine E. Poteau Alvernia University Intercultural Learning in a Virtual World
5:15 to 5:45 p.m. Breidenbaugh 107	Tour, Gettysburg College Language Resource Center Betsy Lavolette Gettysburg College
6:00 to 9:00 p.m. Gettysburg Hotel, Stevens Room	Dinner (extra registration required)

Sunday, March 20

9:00 to 9:30 a.m. Breidenbaugh 1 st floor lobby	Registration Breakfast
9:30 to 10:30 a.m. Breidenbaugh 112	Eleanor J. Hogan & Yingjya Zheng Gettysburg College From Game to Final Project: Scaffolding at the Intermediate Level for Any Language
10:30 to 11:30 a.m. Breidenbaugh 112	Michael Jones, Cindy Evans, Mary Toulouse Swarthmore College, Skidmore College, Lafayette College The Language Center ... Campus Centers for Innovation
11:30 a.m. to 12:00 p.m. Breidenbaugh 112	Your Turn: Question and Discussion Period
12:00 p.m. to 1:00 p.m. Breidenbaugh 112	Lunch (requires extra registration) Business meeting