

2020 2021

KARADENİZ TECHNICAL UNIVERSITY ENGLISH LANGUAGE AND LITERATURE SEMINAR SERIES

Online Educational Seminars for Teaching English to Young Learners | Zoom - Youtube

Prof. Dr. M. Zülküf ALTAN Erciyes University	Salgın Perspektifinde Eğitim, Öğretmen ve Yabancı Dil Öğretimi	19 December 2020 16.00
Assoc. Prof. Dr. Turgay HAN Ordu University	How to Teach EFL Speaking Skills to Young Learners	21 December 2020 20.00
Lecturer, Creative Drama Leader Sinem ÇOL Karadeniz Technical University	Interactive Online Class Recipes Through Drama Activities	25 December 2020 19.00
Asst. Prof. Dr. Selçuk ŞENTÜRK Kafkas University	(Un)Learning Language in Context: Culture and Literature	28 December 2020 20.00
Assoc. Prof. Dr. Sibel TATAR Boğaziçi University	Assessing Young Learners	5 January 2021 19.00
Prof. Dr. Turan PAKER Pamukkale University	How to Assess 4 Language Skills Communicatively	8 January 2021 20.00
Assoc. Prof. Dr. Recep Şahin ARSLAN Pamukkale University	Fun Activities with Young Learners	12 January 2020 20.00
Prof. Dr. Julie Mathews AYDINLI Social Sciences University of Ankara	Teaching Advanced Reading Skills: An Action Research Based Account	20 January 2021 20:00
Assoc. Prof. Dr. Cemal ÇAKIR Gazi University	Making Use of Linguistics for More Informed Teaching of EFL	23 January 2021 19.00
Asst. Prof. Dr. Raşide DAĞ AKBAŞ Karadeniz Technical University	How to Promote Learner Autonomy	27 January 2021 19.00
Asst. Prof. Dr. Doğan SALTAŞ Ardahan University	How to Use Social Media Efficiently in Interacting with the Students	6 February 2021 19.00

Moderator: Prof. Dr. M. Naci KAYAOĞLU


Youtube

info: ingdil@ktu.edu.tr


Meeting ID: 961 104 9485
Passcode: 12345678