

SPEAKERS AT A GLANCE

Re-Imagining English Language Teaching: Involve, Evolve, Inspire


Re-Imagining English Language Teaching:

Involve, Evolve, Inspire

27th - 29th of April, 2018

Sinaia, Hotel New Montana

Marjorie Rosenberg

Marjorie Rosenberg taught at the tertiary level for over twenty years in Graz, Austria working with both pre-service teachers and students from a variety of areas of study. She currently works with corporate clients at a local bank, trains teachers and writes materials. Marjorie has written *In Business* and two of the *Business Advantage Personal Study Books* as well as CDROM materials for FCE and CAE, *English for Banking and Finance 2*, revised *Pass BEC Vantage*, written materials for the teachers book of *In Company* and is the author of two methodology books, *Spotlight on learning styles* and *Creating Activities for Different Learner Types*. She has recently revised and updated *Communicative Business English Activities* with Express Publishing

1

PLENARY

Stimulating Motivation
in the Classroom

2

WORKSHOP

Inspiration Through
Diversity

3

WORKSHOP

Using the Learner as a
Creative Resource


Marjorie Rosenberg

Guest speaker Graz,
Austria

Early Registration

March 20

Special offer

20% off the
conference fee on
March 8


and is one of the authors of the new series *Business Partner*. She has held workshops at talks at more than 100 international conferences and been a plenary speaker at over 20 conferences around the globe. Marjorie is currently the IATEFL Vice President, having served as President from April 2015 – April 2017 and was the IATEFL BESIG Coordinator from 2009-2015.

Plenary

Stimulating motivation in the classroom

There are a variety of ways in which you can make your lessons motivating in order to involve your learners during class and inspire them to think about what you did when they leave your classroom. In this plenary we will look at a number of ideas and practical examples which you can use to liven up your lessons, make them fun, relevant, engaging, motivating and creative so that both you and your learners feel you have gotten the most out of the face-to-face time you can spend together. You will leave with new ideas, new concepts and lots of practical activities you can immediately put to use in your classroom.


Workshop: Inspiration through diversity

When we look at our classrooms we can see at a glance that we have a diverse set of learners who go about their tasks in different ways. This is due to the variety of learner preferences and types. This interactive workshop will demonstrate how to create activities which appeal to a wide range of learners while helping them to make use of the successful strategies they already use. Rather than limiting activities to specific types of learners, this mixture of methods and materials can provide us with the motivation to look for new ways to present and teach material and to help our learners stretch out of their own personal comfort zones.

WORKSHOP: USING THE LEARNER AS A CREATIVITY RESOURCE

Creativity can take on many forms. Sometimes it is simply a matter of giving our learners the space they need to express their ideas and creativity by setting tasks which enable them to contribute their own thoughts and experiences encouraging intrinsic motivation. This workshop will look at various ideas for allowing your learners to evolve and to steer their creative process thereby encouraging them to discover for themselves what they can do with language and ideas

