

The 3rd International Conference on Language Testing and Assessment and the 5th British Council New Directions in English Language Assessment Conference

Day 2, Sunday, 3 December 2017-Hyatt on the Bund

Location	Session	Time		Event/Speakers						
Foyer	Reception	8:00-8:50	50 mins	Registration						
Grand Ballroom	Opening	8:50-9:00	10 mins	First Day Recap						
	Plenary 4	9:00-9:45	45 mins	Plenary 4						
				JIN Yan , Professor of Linguistics and Applied Linguistics at the School of Foreign Languages, Shanghai Jiao Tong University, China The interface between language teaching and testing: The role of local standards						
Plenary 5	9:45-10:30	45 mins	Plenary 5							
			Luke Harding , Senior Lecturer, Department of Linguistics and English Language, Lancaster University, United Kingdom Language assessment literacy: Past, present, future							
Lower Lobby	Break	10:30-11:00	30 mins	Tea break @lower lobby			Break&Learn: Now Screening! Assessment animated			
Meeting Rooms	Break-out Sessions	11:00-11:55	55 mins	Room 201 - Assessment Literacy for Language Teachers	Grand Ballroom - Language Proficiency Frameworks	Tearoom - Assessment Literacy for Language Teachers	Room 205 - Foreign Language Testing for Employability	Glass House - Assessment Literacy for Language Teachers	Room 206+207 - Artificial Intelligence and Technology in Language Testing	Room 208 - Foreign Language Testing for Admissions and Exit Tests in Education Systems
		11:00-11:25	25 mins	Joseph Davies , Business Development Lead, University of Central Lancashire's School of Language and Global Studies, China <i>Grading class participation: Perception and practice of ELTs in China</i> Co-presenter: Laura Davies , Programme Leader, University of Central Lancashire's franchised BA(Hons) International Business Communication Programme, China	Judith Fairbairn , Productive Skills Testing Researcher, British Council, United Kingdom <i>Developing rating scales for the productive skills using the CEFR</i>	Philip Horne , Assessment Solutions Consultant, British Council, China A validity case for procedural assessment literacy for EFL teachers in China	Johanna Motteram , Teacher, Assessment Specialist, British Council, Singapore <i>Employment in the UK, IELTS writing, and Philippines trained nurses</i>	CHEN Qixian , Associate Professor, Shanxi University, China <i>Teachers and the implementation of formative assessment in local settings: A multiple case study</i> Co-Presenter: ZHANG Jiajin , Associate Professor, Shanxi University, China	LIN Hui , Co-Founder and Chief Scientist, Liulishuo, China <i>Large scale adaptive language testing via artificial intelligence</i>	Jason West , Head of English, SHU UTS SILC Business School, China <i>Connecting the Dots with Aptis testing insights</i>
		11:30-11:55	25 mins	ZHOU Jiming , English Language Teacher, Fudan University, China <i>Assessing oral presentations in English classrooms: Teachers' and students' criteria</i>	LI Hang , Associate Professor, School of International Studies, Zhejiang University, China <i>Developing a rating scale for the cognitive diagnostic assessment of Chinese college EFL learners' writing proficiency</i>	Robin Skipsey , Academic Manager, English for Education Systems Japan, British Council, Japan <i>Teaching how to rate the productive skills: Case study from Japan</i> Co-presenter: Judith Fairbairn , Productive Skills Testing Researcher, British Council, United Kingdom Gordon Allan , Trainer of English, British Council, Japan	LUO Lan , PhD Student, School of International Studies, Zhejiang University, China <i>A study on the effect of classroom-based assessments on medical students' EMP learning</i>	Michelle Raquel , Senior Lecturer, Centre of Applied English Studies, University of Hong Kong, Hong Kong <i>Assessment literacy profile of tertiary level course coordinators</i> Co-presenters: Simon Boynton , Lecturer, Centre for Applied English Studies, University of Hong Kong, Hong Kong Bernadette Wo , Lecturer, Centre for Applied English Studies, University of Hong Kong, Hong Kong	HE Xiaoyang , Product Manager in Language Assessment Department, Foreign language Teaching and Research Press, China <i>The development of an online diagnostic assessment system for senior high schools in China</i>	Suchithra Nair , Lecturer, Universiti Teknologi MARA, Malaysia <i>Design, development and implementation of a university exit test</i> Co-presenter: Saidatul Akmar Zainal Abidin , Associate Professor, Universiti Teknologi MARA, Malaysia
Hotel Restaurant	Lunch	12:00-13:30	90 mins	Lunch break						
		13:30-14:55	85 mins	Room 201 - Measuring Teachers' Language Teaching Proficiency	Grand Ballroom- Language Proficiency Frameworks	Tearoom - Language Proficiency Frameworks	Room 205 - Foreign Language Testing for Employability	Glass House - Foreign Language Testing for Admissions and Exit Tests in Education Systems	Room 206+207: Artificial Intelligence and Technology in Language Testing	Room 208 - Foreign Language Testing for Admissions and Exit Tests in Education Systems

Meeting Rooms	Break-out Sessions	13:30-13:55	25 mins	<p>Le Duy Hai Nguyen, Lecturer, Binh Duong University, Vietnam</p> <p><i>Measuring teachers' English proficiency: Reviewing a project in Vietnam</i></p>	<p>ZOU Shaoyan, Lecturer, Qingdao Agricultural University, China</p> <p><i>Rating scale impact on the scoring of CET4 writing: A mixed-method study</i></p> <p>Co-presenter: WANG Jun, Doctoral Student, Shanghai Jiao Tong University, China</p>	<p>Thomas Garside, Director of Teacher Training, Trinity College London, Hong Kong</p> <p><i>Application of the sociocognitive framework in contemporary testing</i></p>	<p>Mike Mayor, Director, Global Scale of English, Pearson English, United Kingdom</p> <p><i>Creating a proficiency framework for the workplace</i></p>	<p>KONG Jufang, Teacher, Foreign Languages College, Zhejiang Normal University, China</p> <p><i>Assessing young English learners in China: Cognitive validity re-examined</i></p> <p>Co-presenter: PAN Mingwei, Associate Professor, Applied Linguistics, Guangdong University of Foreign Studies, China</p>	<p>GU Xiangdong, Professor, PhD Supervisor and Director, Chongqing University, China.</p> <p><i>Analysing and predicting English majors' TEM-4 performance in China</i></p> <p>Co-presenters: ZHONG Yu, PhD Candidate, Chongqing University, China</p> <p>MENG Yao, Data Scientist, Alibaba Corporation, China</p> <p>ZHOU Qing, Professor, College of Computer Science, Chongqing University, China</p>	<p>GUO Fengping, Lecturer, Southeast University, China</p> <p><i>An investigation of the use of Aptis for EFL placement decisions in tertiary education</i></p> <p>Co-presenter: YANG Maoxia, Vice Director of the Testing Centre, Southeast University, China</p>	
		14:00-14:25	25 mins	<p>QU Xin, Professor of Applied Linguistics, Beijing Foreign Studies University, China</p> <p><i>Validation of ELT certificate-LORT: A process suited for many-facet Rasch modeling</i></p> <p>Co-presenter: HAN Baocheng, Deputy Director of the National Research Centre for Foreign Language Education, Beijing Foreign Studies University, China</p>	<p>Mohd Sallehudin Abd Aziz, Associate Professor, School of Language Studies and Linguistics, Universiti Kebangsaan Malaysia, Malaysia</p> <p><i>CEFR in Malaysia: Current issues and challenges in the implementation of the framework</i></p> <p>Co-presenter: Nurul Farehah Mohamad Uri, Lecturer, Universiti Kuala Lumpur British Malaysian Institute, Malaysia</p>	<p>Nguyen Thi Ngoc Quynh, Director of the Center for Language Testing and Assessment, University of Languages and International Studies, Vietnam National University, Vietnam</p> <p><i>Test quality improvement guidance for VSTEP test writers</i></p>	<p>Alan Urmston, Assistant Professor and Assessment Coordinator, English Language Centre, Hong Kong Polytechnic University Hong Kong</p> <p><i>Investigating the writing ability of graduates and employees of an Asian university</i></p> <p>Co-presenter: Michelle Raquel, Senior Lecturer, Centre of Applied English Studies University of Hong Kong, Hong Kong</p>	<p>Ali Van Moere, Chief Product Officer, MetaMetrics, United States</p> <p><i>Understanding the reading demands in an English medium instruction program</i></p> <p>Co-presenter: Richard Spiby, Test Development Researcher, Receptive Skills, British Council, United Kingdom</p>	<p>CHEN Jing, Associate Professor, School of Foreign Languages, Sun Yat-sen University, China</p> <p><i>Re-fitting text complexity for testing reading: Introducing a data-driven approach</i></p> <p>Co-presenters: FENG Pengpeng, Associate Professor, School of Foreign Languages, Sun Yat-sen University, China</p> <p>GUO Kai, MA Student, School of Foreign Languages, Shanghai Jiao Tong University, China</p> <p>JIN Tan, Associate Professor, School of Foreign Languages, Sun Yat-sen University, China</p>	<p>HUANG Dafu, Professor of Applied Linguistics and Dean of College of Humanities and Social Sciences, Southern Taiwan University of Science and Technology, Taiwan</p> <p><i>Developing Global English Test as a learning and exit measure for Taiwanese polytechnic university students</i></p>	
		14:30-14:55	25 mins	<p>Sayyed Mohammad Alavi, Professor of Applied Linguistics, University of Tehran, Iran</p> <p><i>Language teachers' listening comprehension diagnostic competence in TBLT</i></p> <p>Co-presenter: Tina Mirmotahari, Teacher Trainer, University of Tehran, Iran</p>	<p>ZHAO Wen, Professor of English, Northeastern University, China</p> <p><i>Calibrating the CEFR against the China's Standards of English for college English vocabulary education in China</i></p> <p>Co-presenters: WANG Boran, Professor of English, Northeastern University, China</p> <p>LI Xin, Associate Professor of English, Northeastern University, China</p>	<p>Daniel Bates, English Lecturer, Visiting Faculty Member, Asia University, Japan</p> <p><i>The use of language proficiency descriptors for pronunciation assessment</i></p>	<p>Tomoyasu Akiyama, Professor, Bunkyo University, Japan</p> <p><i>Rater cognition: Impacts of rater differences on teacher employment examinations</i></p>	<p>MIN Shangchao, Associate Professor, School of International Studies, Zhejiang University, China</p> <p><i>Retrofitting an in-house English listening test for diagnostic purposes</i></p> <p>Co-presenter: XIONG Lidi, Postgraduate, School of International Studies, Zhejiang University, China</p>	<p>XU Yong, Associate Professor, English Language and Literature, Shanghai International Studies University, China</p> <p><i>Algorithm to predict item difficulty of MCQ grammar assessment</i></p> <p>Co-presenter: SHANG Shanshan, Associate Professor in School of Business and Management, Shanghai International Studies University, China</p>	<p>Jamie Dunlea, Senior Researcher for the Language Assessment Research Group, British Council, United Kingdom</p> <p><i>A closer look at two tests aligned with the CEFR</i></p> <p>Co-presenters: Richard Spiby, Test Development Researcher, Receptive Skills, British Council, United Kingdom</p> <p>Quynh Nguyen Thi Ngoc, Director of the Center for Language Testing and Assessment, University of Languages and International Studies, Vietnam National University, Vietnam</p>	
Lower Lobby	Break	15:00-15:30	30 mins	Tea break @lower lobby			Break&Learn: Now Screening! Assessment animated				
Grand Ballroom	Panel Discussion	15:30-16:40	70 mins	Panel Discussion 2: Artificial Intelligence in Language Assessment							
				Panel: Helen Yannakoudakis , Senior Research Associate at the Department of Computer Science and Technology, University of Cambridge, United Kingdom							
Alistair Van Moere , Chief Product Officer, MetaMetrics, United States											
WEI Si , Vice Director of iFLYTEK Research, iFLYTEK, China											
LIN Hui , Co-Founder and Chief Scientist, Liulishuo, China											
				Chair: Barry O'Sullivan , Head of Assessment Research and Development, British Council, United Kingdom							
	Closing	16:40-17:00	20 mins	Closing Ceremony							