

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Presentations in English

Family Name	First Name	Session	Paper Title
ABDUL RAHIMR	Rahimah	1.08	Making a Difference through School-based Curriculum Innovation
ABDUL SALAM	Sobihatun Nur	2.07	Usability Design Strategies for Children: Developing Child in Primary School Learning and Knowledge in Decreasing Children Dental Anxiety
ABDUL WAHAB	Jamalul Lail	1.06	Conflict Management Strategies Frequently Adopted by Headmasters and Teachers in the Middle Zone of Peninsular Malaysia
ADEEB	Muhammad Aslam	5.02	Role of Instructional Technology in Training for NFBE Teachers in Pakistan
AKKURT	Zeynep	8.01	Elementary School Students' Perception of Three Dimensionality from Drawings
AKTAY	Sayim	6.05	The Presentation of a Web Based Portfolio System for Primary Education
ALAN	Mehmet	7.10	Dorien Mode Structure in Turkish Primary School Children's Songs
# ATKIN	Chris	1.04	Schooling Alone: The Role of School and Community in Primary Education
AZIMI	Mozhgan	8.04	Innovation in Research
AZİMİ	Hadi	5.02	A Study on Elementary School Students' Speed of Multiplication
BABADOGAN	Cem	4.05	Project of Improving Tax Awareness of Primary School Children verGİBilir
BABADOGAN	Cem	7.02	The Relationship between Pre-service Classroom Teachers' General and Mathematical Learning Styles and Their Academic Achievements
BABADOGAN	Meltem	4.05	Project of Improving Tax Awareness of Primary School Children verGİBilir
BARKER	Katrina	5.10	School-wide Positive Behaviour for Learning in Primary Schools
BENNETT	Nigel	2.08	Education for a Knowledge-based Economy: Examining the Possibilities for Primary Education
# BERGER	Marie Josée	6.01	A Critical Analysis of the School Effectiveness Framework and the Research Implications of Its Implementation
# BERRY	Rita	3.09	Using Assessment Models and Frameworks for Teaching and Learning in Primary Education
BERRY	Rita	4.01	Teachers' Classroom Assessment Practice in China
# BIKMAZ	Fatma	4.05	The Weakness and Strengths of the Curriculum: Classroom Teachers' Four Years Experiences

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
BLATCHFORD	Peter	5.08	Enhancing the Effectiveness of Teaching and Learning in Small Class Settings
# BRYANT	Darren	6.05	Hong Kong Primary School Learners' Perceptions of Peer and Self-assessment: Possibilities and Tensions
CAKIR	Hüseyin	4.05	Project of Improving Tax Awareness of Primary School Children verGİBilir
ÇAKMAKTEPE	Mehmet	5.02	A Study on Elementary School Students' Speed of Multiplication
CARLESS	David	3.09	Using Assessment Models and Frameworks for Teaching and Learning in Primary Education
# CARLESS	David	4.01	From Testing to Productive Student Learning: Implementing Formative Assessment in Confucian-heritage Settings
CARLESS	David	6.05	Hong Kong Primary School Learners' Perceptions of Peer and Self-assessment: Possibilities and Tensions
CEFAI	Carmel	1.05	Social, Emotional and Behaviour Difficulties in Maltese Primary Schools
CENGELCI	Tuba	1.01	Views of Parents Regarding Values Education in Primary Education in Turkey
CEYLAN	Tuba	5.02	A Study on Elementary School Students' Speed of Multiplication
CHAN	Kam Wing	5.08	Enhancing the Effectiveness of Teaching and Learning in Small Class Settings
CHAN	Wing Sum	8.01	Understanding Primary Children's Thinking and Misconceptions in Decimal Numbers
CHANG	Rui	1.02	The relationship between the sub-components of English writing and speaking skills among Hong Kong primary students
CHANG	Yu Ling	5.10	The Effects of Online Student Question-Generation Strategy on English Learning
CHEN	C.T.	8.03	The Influences of Shared-book Reading on Students' Reading Comprehension and Reading Motivation in a Rural Elementary School in Taiwan
CHEN	Jia Mi	2.05	A Removable Enrichment Learning Project for Remote School Students: A Rhapsody of Insects
CHEN	Jia Mi	6.03	Constructing a Creative Exploratory Ω Space for Kids by the Cooperation of Schools and Community
CHEN	M.T.	8.03	The Influences of Shared-book Reading on Students' Reading Comprehension and Reading Motivation in a Rural Elementary School in Taiwan
CHEN	Xiao	5.10	Home Literacy Experiences and Literacy Acquisition among Children in South China
CHENG	Kai Yuen	1.05	Engaging Pupils' Moral Learning through an Integrated Approach – Two Classroom Practices in Hong Kong

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
CHEUK	Jenny	3.04	The Impact of the Standardized Elementary Education Curriculum on Early Childhood Education in Hong Kong
CHEUNG	Kwai Mun Amy	1.02	The relationship between the sub-components of English writing and speaking skills among Hong Kong primary students
# CHOU	Chiou Hui Joyce	8.04	Native English-speaking Teachers in EFL Elementary Classrooms: Investigating the Issues Regarding Teachers' Teaching and Students' Learning
CHOU	Shiao Yuh	1.05	Engaging Pupils' Moral Learning through an Integrated Approach – Two Classroom Practices in Hong Kong
# CHOU	Shiao Yuh	2.05	Drama as an Innovative Pedagogy in Promoting Second Language Learning - Speaking Chinese with Purposes
CHU	K.W. Samuel	8.02	WiseNews database for upper primary students and teachers
CHU	Shih Chien	2.05	A Removable Enrichment Learning Project for Remote School Students: A Rhapsody of Insects
CHU	Yen Li	7.10	The Educational Effectiveness via Chinese Lesson at Vietnamese Adult Subsidiary School of Kaohsiung Public Primary School in Taiwan
CHUNG	Arthur	8.05	Parental Roles in Asian Children's ESL/EFL Learning: A Survey of the Literature
COŞKUNER	Sonat	1.01	The Effects of Amateur Choir Education on Children's Citizenship and Character Development
CURTAIN	Chris	4.08	Bringing the 21st Century to Schools – Making It Simple for Independent and International Schools
DAL	Sibel	5.04	Parents' Opinions on Raising Awareness of Their Children about Environmental Problems
DAVEY	Gareth	5.10	Home Literacy Experiences and Literacy Acquisition among Children in South China
# DAVEY	Gareth	8.06	Exclusion of Indigenous Children from Primary Education in the Rajshahi Division of Northwestern Bangladesh
DEMIRHAN İSCAN	Canay	4.05	The Weakness and Strengths of the Curriculum: Classroom Teachers' Four Years Experiences
DENG	Chun Rao	1.02	Examinations as a Potential Inhibiting Factor for a National Innovation – A Case Study in China
DIKEN	Ibrahim H.	5.10	Responsive Teaching Early Intervention Program and Its Implementation in Turkey
DOBIA	Brenda	5.10	School-wide Positive Behaviour for Learning in Primary Schools
DUMAN	Gokhan	4.05	Implementing Project Approach Unit into a Structured Preschool Curriculum
FAGAN	Cathy	8.04	Education for Work in the Primary Curriculum: Relevance and Realism for Teachers and Student Teachers
FOONG	Poh Yi	3.06	To Model or not to Model?

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
FORGETTE GIROUX	Renée	6.01	A Critical Analysis of the School Effectiveness Framework and the Research Implications of Its Implementation
FORLIN	Chris	8.05	Neuroscience Piaget and Vygotsky: Finding Common Ground for Pedagogy
FORS	Nils Olov	2.01	Positioning Futures: Using Critical Education Research to Develop Socially Responsive and Responsible Pedagogy
GAINI	Firouz	2.06	Family and Primary School in the Faroe Islands
GAO	Ling Biao	4.01	Teachers' Classroom Assessment Practice in China
GHANTA	Chakrapani	8.06	Schools, Caste and Social Exclusion: A Case of Primary Education in India
GIDDINGS	Jennifer	3.02	The Role of Schools in the Development of the Primary Years Programme of the International Baccalaureate
# GODDARD TAME	Elaine	4.08	Bringing the 21st Century to Schools – Making It Simple for Independent and International Schools
GREEN	Colin	7.03	Pre-service Teachers' Conceptions of the Promise and Challenge of Teaching in Urban Schools
GÜLBAĞCI	Hande	8.01	Elementary School Students' Perception of Three Dimensionality from Drawings
GULTEKIN	Mehmet	4.03	The Evaluation of Research Results Conducted in Teaching Practice Courses in Turkey
GULTEKIN	Mehmet	5.04	Parents' Opinions on Raising Awareness of Their Children about Environmental Problems
GULTEKIN	Mehmet	6.05	The Presentation of a Web Based Portfolio System for Primary Education
HAMMOND	Sue	2.03	Developing 21st Century Primary Teachers through International Collaboration: Fostering Critical Thinking for Primary Teacher Training in Malaysia
# HANNAY	Lynne	2.08	Education for a Knowledge-based Economy: Examining the Possibilities for Primary Education
HARIS	Muhammad Huzaifah	2.05	Using Arts-based Curriculum (Drama & Visual Arts) to Engage and Motivate Pupils in the Learning of Primary Three Mathematics
HEUNG	Vivian	5.08	Enhancing the Effectiveness of Teaching and Learning in Small Class Settings
HO	Kai Fai	7.05	Mathematics Curriculum Development at the Classroom Level: Questions Induced by a Teacher's Experience
HOGAN	David	1.01	Primary School Students' Conceptions of Citizenship: A Longitudinal Analysis Using GEE
HORII	Daisuke	5.10	Participation in Out-of-School Education and Mental Health of Preschool Children
HSIAO	Ching Yuan	8.02	Factors Affecting Primary School Teachers' Attitudes toward Integrating Information Technology (IT) into Teaching in Southern Taiwan

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
HSIAO	Lien Chen	7.10	In Terms of Communicative Language Teaching - Evaluate Speaking Materials Conducted in English Teaching in Taiwan Primary Schools
HSU	Chao Li	8.03	Vowel and Consonant Highlighting Strategy: First Step to Oral Reading Fluency and Phonemic Awareness for Grade 1
HSU	Yue Dian	7.10	The Development and Practice of the Zero Corporal Punishment Education Policy in Taiwan
HUANG	Shou Chi	3.04	Children's Behavioral and Learning Self-regulation in Transition Period: A Study of First Grade Students in Taiwan
HUANG	Y.G.	8.03	The Influences of Shared-book Reading on Students' Reading Comprehension and Reading Motivation in a Rural Elementary School in Taiwan
HUDSON	Karen	2.03	Preparing Student Teachers for Their Wider Role as Part of a Multi-professional Approach to Working with Children
HUE	Ming Tak	1.05	School Guidance and Discipline: Teachers' and Students' Narratives of Promoting Resiliency in Hong Kong Schools
IAMURAI	Siripen	6.03	Positive Cartoon Animation to Change Children Behaviors in Primary Schools
IBRAHIM	Mohammed Sani	1.06	Conflict Management Strategies Frequently Adopted by Headmasters and Teachers in the Middle Zone of Peninsular Malaysia
INAL	Sezgin	4.05	Project of Improving Tax Awareness of Primary School Children verGİBilir
IZZARD	Mike	4.08	Bringing the 21st Century to Schools – Making It Simple for Independent and International Schools
# JARVIS	Michael	2.07	What Teachers Can Learn from Artists
JUMANI	Nabi Bux	2.05	School Teachers' Belief and Students' Attitude towards Integration of Information and Communication Technology in Teaching Learning Process
KANG	Trivina	1.01	Primary School Students' Conceptions of Citizenship: A Longitudinal Analysis Using GEE
KAO	Chuan Cheng	3.06	A Study on Causal Mechanism Affecting the Learning Performances in Science: To Explore the Factors of Teachers Teaching and Students Learning
KAO	Hung Hsuan	7.10	Investigating the Effects of E-tutoring in an Elementary Afterschool Program
KARAASLAN	Ozcan	5.10	Responsive Teaching Early Intervention Program and Its Implementation in Turkey
KARADAG	Ruhan	6.05	The Views of the Teacher and the Students Regarding to the Differentiated Instruction in Turkey
KARADUMAN	Hidir	1.01	Analysis of the Social Studies and Science and Technology Curricula in the Turkish Primary Education in Terms of Character Education

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
KARYAGDI	Nazmi	4.05	Project of Improving Tax Awareness of Primary School Children verGİBilir
KASAR	Neslihan	5.02	A Study on Elementary School Students' Speed of Multiplication
KAZMI	Hina	2.07	Impact of Standardized Reading Test in Pakistani Schools
KELLY	Michael	1.04	Building a New Community Out of Old Expectations
KENDALL SEATTER	Sue	7.03	Teacher Educators for Tomorrow's Primary Teachers: Promoting Situated Staff Development to Foster Community Values
KIAH	Rosalie	8.03	The Use of Technology in Primary Schools: A Case for Reading and Writing Instruction
KOLOMIETS	Olga	5.10	Research Activity in Teacher Training College
KONAKHINA	Lyubov	7.10	Methodological Culture in Pre-service Teacher Training
KUTLU	Omer	4.05	Project of Improving Tax Awareness of Primary School Children verGİBilir
KUTLU	Omer	8.01	Development of Mathematics Assessment Tools for Students in Inclusive Settings
# LAI	Kwok Chan	5.08	Enhancing the Effectiveness of Teaching and Learning in Small Class Settings
# LAI	Kwok Chan	7.03	Changing Profile of Primary School Teachers in Hong Kong
LAI	Li Jung	7.10	The Educational Effectiveness via Chinese Lesson at Vietnamese Adult Subsidiary School of Kaohsiung Public Primary School in Taiwan
# LAI	Mun Yee	8.01	Understanding Primary Children's Thinking and Misconceptions in Decimal Numbers
# LAI YEUNG	Wai Ching Susanna	3.04	A Research-informed Approach to Understanding and Supporting Young Children's Transition to Primary School
# LAI YEUNG	Wai Ling Theresa	5.04	The Relevance of Life Skills in the Primary Curriculum: Insights from Findings of a Parent Survey about Food Preparation Skills
LAM	Bick Har	3.02	Decoding the Curriculum as Progressive Education from a Pre-service Teacher's Block Practice in a Primary School in Hong Kong - What We Have Learned?
# LAM	Tak Shing John	7.05	Curriculum Deliberation: A Panacea for Many a School-based Curriculum Development Problems in Modern Schooling
LAU	Doris Ching Heung	7.02	Building An Assessment Scale for Measuring Primary and Secondary Mathematics Achievement
# LEOU	Yea Mei	8.03	The Influences of Shared-book Reading on Students' Reading Comprehension and Reading Motivation in a Rural Elementary School in Taiwan
# LI	Yuen Ling Joyce	1.06	Preschool Administrators Working for School Improvement: The Case of Hong Kong

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
LI	Yuen Ling Joyce	5.08	Enhancing the Effectiveness of Teaching and Learning in Small Class Settings
# LIANG	Xiao Hua	8.05	Exploring the Impact of Activities in an English Immersion Context in Mainland China
LIAO	Shi Yin	8.03	Vowel and Consonant Highlighting Strategy: First Step to Oral Reading Fluency and Phonemic Awareness for Grade 1
LIN	Chunn Ying	3.06	A Study on Causal Mechanism Affecting the Learning Performances in Science: To Explore the Factors of Teachers Teaching and Students Learning
# LO	Wing Yee	5.02	Curriculum and Initial Teacher Preparation: A Study of Hong Kong Pre-service Primary Teachers' Mathematical Beliefs
LOH	Jason	3.06	To Model or not to Model?
LOH	Kai Yin	2.05	Drama as an Innovative Pedagogy in Promoting Second Language Learning - Speaking Chinese with Purposes
LUK FONG	Yuk Yee Pattie	5.06	Myths and Facts about Boys' and Girls' Achievement: An Invitation of Dialogue between Primary Teachers and Teacher Educators
# LUNG	Ching Leung Jacob	1.05	Effectiveness of Guidance and Counseling Training Programme on Teachers' Attitude towards Pupils' Problems
LUNG	Ching Leung Jacob	4.01	Charting Critical Incidents for Change by Multiple Assessment Method in a Guidance and Counseling Training Programme
MAHON	Tony	8.04	The Impact of International Teaching Experiences on Student Teachers' Personal and Professional Competencies
MAK	Y. K. Maggie	8.02	WiseNews database for upper primary students and teachers
MALIK	Muhammad Ashraf	5.02	Role of Instructional Technology in Training for NFBE Teachers in Pakistan
MANDAL	Kalyan	6.01	Towards Universalising Primary Education: A Business Solution
# MÅRDSJÖ OLSSON	Ann Charlotte	3.06	Two Different Ways for Teachers to Organise and Construct Teaching
MARSH	Colin	3.09	Using Assessment Models and Frameworks for Teaching and Learning in Primary Education
MARSH	Colin	7.05	How School Based Curriculum Development (SBCD) Can Facilitate Curriculum Differentiation
MOHD HAMZAH	Mohd Izham	1.06	Conflict Management Strategies Frequently Adopted by Headmasters and Teachers in the Middle Zone of Peninsular Malaysia
MOK	Magdalena Mo Ching	1.02	Accelerated Approach to English Literacy Skill Development among Primary School Students in China

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
MOK	Magdalena Mo Ching	4.01	Charting Critical Incidents for Change by Multiple Assessment Method in a Guidance and Counseling Training Programme
# MOK	Magdalena Mo Ching	7.02	Multilevel Analysis of Self-directed Learning of Primary Students
MOK	Magdalena Mo Ching	7.02	Building An Assessment Scale for Measuring Primary and Secondary Mathematics Achievement
MONTEIRO	A. Reis	8.06	The Right of the Child to Education: What Right to What Education?
MOONEY	Mary	5.10	School-wide Positive Behaviour for Learning in Primary Schools
NAKASANGIAM	Mayrisa	4.01	The Results of Teaching English Following the Idea of Alban-Metcalf to Enhance Attention of ADHD Children
NAZIR	Alia	3.02	Decoding the Curriculum as Progressive Education from a Pre-service Teacher's Block Practice in a Primary School in Hong Kong - What We Have Learned?
OGULMUS	Selehaddin	4.05	Project of Improving Tax Awareness of Primary School Children verGİBilir
OKUDA	Aiko	5.10	Participation in Out-of-School Education and Mental Health of Preschool Children
OKUDA	Enji	5.10	Participation in Out-of-School Education and Mental Health of Preschool Children
OLKUN	Sinan	5.02	A Study on Elementary School Students' Speed of Multiplication
OLKUN	Sinan	7.02	The Relationship between Pre-service Classroom Teachers' General and Mathematical Learning Styles and Their Academic Achievements
OLKUN	Sinan	8.01	Elementary School Students' Perception of Three Dimensionality from Drawings
OLKUN	Sinan	8.01	Development of Mathematics Assessment Tools for Students in Inclusive Settings
OMAR	Omairah	1.08	Making a Difference through School-based Curriculum Innovation
OZDEMIR OZDEN	Dondu	2.03	Preparing Teacher Candidates for Environmental Education: What Are Their Competency and Needs?
OZDEN	Muhammet	2.03	Preparing Teacher Candidates for Environmental Education: What Are Their Competency and Needs?
ÖZTÜRK	Burçin	8.01	Elementary School Students' Perception of Three Dimensionality from Drawings
# PANG	I Wah	2.06	Home-school Cooperation in the Changing Context – An Ecological Approach
PANG	Yin Mei May	5.08	Enhancing the Effectiveness of Teaching and Learning in Small Class Settings

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
PARADA RAJU	Vanitha	2.05	Using Arts-based Curriculum (Drama & Visual Arts) to Engage and Motivate Pupils in the Learning of Primary Three Mathematics
# PENNY	Will	5.06	Boys Defining Masculinities in a Blended World Culture: Primary Education's Response
PETERS	Brenda	8.05	Neuroscience Piaget and Vygotsky: Finding Common Ground for Pedagogy
PEYNİRCİOĞLU	Aslı	5.02	A Study on Elementary School Students' Speed of Multiplication
PIHL	Joron	8.06	Literacy Enhancement in Practice – Collaboration between School and Library
PREDUSHCHEN KO	Olga	5.10	Research Activity in Teacher Training College
PREDUSHCHEN KO	Olga	7.10	Methodological Culture in Pre-service Teacher Training
RASALINGAM	Rasslene Rass	2.07	Usability Design Strategies for Children: Developing Child in Primary School Learning and Knowledge in Decreasing Children Dental Anxiety
# ROMAN	Anne	1.08	Making a Difference through School-based Curriculum Innovation
ŞALDIRDAK	Banu	5.02	A Study on Elementary School Students' Speed of Multiplication
SARKER	Profulla	8.06	Exclusion of Indigenous Children from Primary Education in the Rajshahi Division of Northwestern Bangladesh
SHAKIBAFAR	Masoume	3.06	Supporting Children's Language and Cognitive Development through Storytelling (Pre-school and Primary School)
SHAKIBAFAR	Masoume	5.06	Gender-based Differences in Learning (with Pedagogical Implications)
SHOTTE	Gertrude	5.04	'Rings of Security': Secure or Broken?
# SIMPSON	Alyson	6.03	Future Directions in Learning: Integrating Science and Literacy through Multimodal Texts
SIVAPAT	Suvarree	4.01	The Results of Teaching English Following the Idea of Alban-Metcalfe to Enhance Attention of ADHD Children
SOH	Or Kan	8.01	Using Metacognition to Motivate Young Learners to Reflect and Express Their Own Ideas
SOLEIMANI	Nader	1.06	The Relationship between Primary School Principals' Empowerment and Job Commitment in Semnan Province
SOLEIMANI	Nader	2.03	The Relationship between Teachers' Instruction Procedures and Job Burnout
STANLEY	Patricia	2.08	Education for a Knowledge-based Economy: Examining the Possibilities for Primary Education
STATHAM	Ben	4.08	Bringing the 21st Century to Schools – Making It Simple for Independent and International Schools

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
SUCUOGLU	Bulbin	8.01	Development of Mathematics Assessment Tools for Students in Inclusive Settings
# TAI	Earl S.	3.02	Making Space for Rule-breaking in a Primary Curriculum
TAIRA	Makio	3.04	Transitional Gaps between Primary School and Junior-high School in Japan
TAN	Liew Siang Veronica	2.05	Using Arts-based Curriculum (Drama & Visual Arts) to Engage and Motivate Pupils in the Learning of Primary Three Mathematics
TAN	Teck Kiang	1.01	Primary School Students' Conceptions of Citizenship: A Longitudinal Analysis Using GEE
# TANG	Yee Fan Sylvia	4.03	Initial Teacher Education in Hong Kong: Issues and Future Directions
TOKGONUL	Dilek	4.05	Project of Improving Tax Awareness of Primary School Children verGİBilir
TONNE	Ingebjørg	8.06	Literacy Enhancement in Practice – Collaboration between School and Library
TSANG	Kin Wai	8.01	Understanding Primary Children's Thinking and Misconceptions in Decimal Numbers
TSEI	Chin Feng	6.03	Constructing a Creative Exploratory Ω Space for Kids by the Cooperation of Schools and Community
USMANI	Muhammad Abdul Wahid	2.07	Impact of Standardized Reading Test in Pakistani Schools
WAN YAHAYA	Wan Ahmad Jaafar	2.07	Usability Design Strategies for Children: Developing Child in Primary School Learning and Knowledge in Decreasing Children Dental Anxiety
WANG	Lan Ching	4.03	Supervising Pre-service EFL Teachers: A Holistic Approach to Professional Growth
WANG	Yan	2.01	Implications of Governance on Basic Education Delivery – Policy Development of “Zhuazhi” School in Mainland China
WANG	Yan	6.01	The Primary School Choice Policy in Beijing: For or Against Equity? A Social Capital Perspective
# WAY	Jennifer	8.02	Emerging E-pedagogy: New Teaching for New Learning
WECKERT	Mignon	3.02	The Role of Schools in the Development of the Primary Years Programme of the International Baccalaureate
WHEELDON	Jenny	1.04	Schooling Alone: The Role of School and Community in Primary Education
# WILSON	Viv	2.03	Developing 21st Century Primary Teachers through International Collaboration: Fostering Critical Thinking for Primary Teacher Training in Malaysia
WONG	Hei Ting	1.04	Social Construction of “Learning Disability” – School as a Medicalization Agent of Primary School Kids in Mainstream Schools in Hong Kong

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
WONG	Shu Sing Paul	5.06	Move for Children's Health: The Experience of a Hong Kong Primary School
WONG	T. Y. Peggy	8.02	WiseNews database for upper primary students and teachers
WU	Echo	8.05	Parental Roles in Asian Children's ESL/EFL Learning: A Survey of the Literature
WU	Fu Chia	2.05	A Removable Enrichment Learning Project for Remote School Students: A Rhapsody of Insects
XIA	Nailing	2.06	Student Achievement and Family Factors: An International Comparison
YAN	Zi	1.02	Accelerated Approach to English Literacy Skill Development among Primary School Students in China
YAN	Zi	7.02	Multilevel Analysis of Self-directed Learning of Primary Students
YAN	Zi	7.02	Building An Assessment Scale for Measuring Primary and Secondary Mathematics Achievement
YANG	Ching Guei	5.10	A Reflection on Teaching Experiences of Using Interactive Electronic White Board in Kaohsiung City Public Primary School in Taiwan
YANG	Ching Guei	7.10	The Educational Effectiveness via Chinese Lesson at Vietnamese Adult Subsidiary School of Kaohsiung Public Primary School in Taiwan
YANG	Yang	8.05	Parental Roles in Asian Children's ESL/EFL Learning: A Survey of the Literature
YAP	Meng Hong	1.08	Making a Difference through School-based Curriculum Innovation
# YASAR	Sefik	1.01	Views of Parents Regarding Values Education in Primary Education in Turkey
YASAR	Sefik	6.05	The Views of the Teacher and the Students Regarding to the Differentiated Instruction in Turkey
YEUNG	Alexander	5.10	School-wide Positive Behaviour for Learning in Primary Schools
YILMAZ	Çiğdem	5.02	A Study on Elementary School Students' Speed of Multiplication
YILMAZ	Fatih	1.01	Analysis of the Social Studies and Science and Technology Curricula in the Turkish Primary Education in Terms of Character Education
YOUNG	Vanessa	2.03	Developing 21st Century Primary Teachers through International Collaboration: Fostering Critical Thinking for Primary Teacher Training in Malaysia
YOUSIFZAI	Zafar Iqbal	2.05	School Teachers' Belief and Students' Attitude towards Integration of Information and Communication Technology in Teaching Learning Process

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
YU	Fu Yun	5.10	The Effects of Online Student Question-Generation Strategy on English Learning
YU	Fu Yun	7.10	Effects of Different Identity Revelation Modes during an Online Peer-assessment Learning Activity
# YU	George	1.02	Accelerated Approach to English Literacy Skill Development among Primary School Students in China
# YUEN	Y.M. Celeste	2.01	Making the Educational Policy Responsive and Welcoming to the Newcomers
ZAKI	Sajida	2.07	Impact of Standardized Reading Test in Pakistani Schools
ZHAO	Jin Dong	5.10	Home Literacy Experiences and Literacy Acquisition among Children in South China
ZHOU	Hui	5.10	Home Literacy Experiences and Literacy Acquisition among Children in South China

Presentations in Cantonese/Putonghua

Family Name	First Name	Session	Paper Title
尹	卓彥	7.01	The Interpretation of Value-creating Pedagogy and Its Significance on Primary Civic Education 創價教育學之內容闡釋及對香港小學公民教育的啓示
戈	楨	3.01	Kid Songs in Putonghua Teaching and Cross-curricular Collaboration 兒歌在香港普通話教學中的運用及跨學科合作
文	英玲	5.10	Learning Characteristic Vocabulary through Cultural Stories 藉助文化故事，植入特有詞彙
文	淑賢	6.07	School-based Professional Development of Primary School Language Teachers – Curriculum, Materials and Assessment 小學語文教師校本專業成長 — 小學校本語文科的課程規劃、教材建設與學習評估
方	金雅	5.10	Reading Assessment for First-graders in Elementary Schools 國小一年級學生閱讀能力評量之初探
方	金雅	7.10	A Study of Teacher Education for Remedial Reading Programs in Elementary Schools: Evidence in Pingtung Hope Elementary School 國小閱讀補救教學教師之培訓研究----以屏東縣永齡希望小學為例
王	正雄	3.03	Innovation of Elementary School Education That Fosters Future Talents' Competencies 培養未來人才能力的小學教育革新
王	采薇	6.06	Gender Equality Education in Taiwan: An Inquiry into Gender Differences in Classroom Interaction 性別平等教育在台灣：兩個國小班級教室互動性別差異初探

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
# 王	金國	4.06	Promoting Character Education – A Case Study of Shen Chai Elementary School in Taiwan 台灣私立慎齋小學推動品格教育之個案研究
王	莎	5.05	The Use of Lexical Cohesion Theory in Teaching Writing 試論語篇銜接理論在寫作教學中的運用
王	莎	7.04	Developing Chinese Online Courses for Children 兒童漢語網絡課程的建設
白	亦方	3.08	The Establishment of High Quality Pre-service Teacher Program for Taiwan Elementary Education 台灣小學優質師資培育之建構
白	亦方	4.02	A Study on Technological Creativity – The Creativity Path of Elementary Students in Circuit Design 科技創造力研究 – 國小學生迴路設計創作路徑
白	亦方	5.01	The Analysis of Michael W. Apple's Discourse on Technology: The Implications for Information Education in Elementary School Michael W. Apple 的科技論述分析：對小學資訊教育的啓示
白	亦方	7.04	The Practice and Promotion of Information Education Based on the Goal-Barrier-Solution Framework: Case from an Exemplary Information Seed School 從 GBS 架構看資訊教育的實踐與推廣 – 以一所資訊典範學校為例
朱	士杰	7.06	Economic-based Schools in Community 社區經濟本位學校
# 何	文勝	6.07	School-based Professional Development of Primary School Language Teachers – Curriculum, Materials and Assessment 小學語文教師校本專業成長 – 小學校本語文科的課程規劃、教材建設與學習評估
何	志恒	1.07	The Teaching of Thinking and Children's Literature 思考教學與兒童文學
何	欣玫	6.02	A Knowledge Structure Analysis on Fifth-graders with Regard to Indicator of Mathematical Competence in Number and Quantity 國小五年級學童數與量能力指標的知識結構分析
何	彥輝	3.05	The Development and Practice of Life and Death Education in Primary Chinese Teaching 生死教育在小學中文科的開發與實踐
# 何	福全	1.03	“Quality Teacher Network – Strategies on Reading and Writing” 「讀寫策略發展網絡」
余	永東	7.10	The Effect of Conducting Learning Diagnosis and Remedial Teaching with Digital Teaching Materials on the Fifth-graders – with Special Reference to the Textbook Unit “The Measurement of Time” 利用數位教材進行學習診斷與補救教學對國小五年級學童數學學習成效的影響 – 以「時間的計算」單元為例

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
余	光臨	7.04	The Practice and Promotion of Information Education Based on the Goal-Barrier-Solution Framework: Case from an Exemplary Information Seed School 從 GBS 架構看資訊教育的實踐與推廣 — 以一所資訊典範學校為例
# 余	慧明	3.07	Teacher narratives in a school reform: Practical experiences and theoretical learning 以教師敘說故事方式探究學校改革
吳	佳宜	1.03	“Quality Teacher Network – Strategies on Reading and Writing” 「讀寫策略發展網絡」
吳	明益	7.06	A Study of Staff Organizational Citizenship Behaviors on School Development 教職員工之組織公民行為對學校發展特色之探討 - 以台灣百大特色小學為例
吳	家瑩	3.08	The Establishment of High Quality Pre-service Teacher Program for Taiwan Elementary Education 台灣小學優質師資培育之建構
吳	華馨	7.01	The Influence of Grade 1-9 Curriculum Reform upon Moral Education in Taiwan Elementary Schools 九年一貫課程改革對台灣小學道德教育之影響
吳	惠玲	4.07	Issues on Kindergarten-Elementary Transition 幼小銜接議題之研究
吳	澗佩	6.06	An Action Research on Integrating Character Education into Picture Book Reading 品格教育融入繪本閱讀之行動研究
吳	坪	3.01	A Study of Primary Language Learners' Listening Ability – A Case Study of a Beijing Primary School 小学生语文听力调查研究 — 以北京市某小学为例
张	丽卿	1.08	Making a Difference through School-based Curriculum Innovation
李	文貞	8.08	Transition Partnership between Kindergartens and Elementary Schools in Taiwan 台灣地區幼兒園與小學的夥伴銜接關係
李	永健	1.03	The Combination of Reading and Writing: Application of Learning Portfolio in Primary Chinese Language 讀寫結合：小學中國語文科學習檔案的應用
# 李	坤崇	8.07	A Comparison and Fundamental Analysis of School Curriculum in Taiwan 課程比較與基礎分析
李	郁文	6.02	A Comparative Study on Self-concept, Learning Adaptation and Academic Achievement of Aboriginal and Non-aboriginal Students in Grades 3-6 – An Example in Chiayi County, Taiwan 原住民與非原住民國小中、高年級學生的自我概念與學習適應對其學業成就關係之比較研究 — 以台灣嘉義縣為例

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
李	偉斌	7.10	An Action Research on the Effect of Gender Education on Children's Gender Stereotypes 性別平等教育課程對兒童性別刻板印象改變效果之行動研究
李	淑鈿	6.07	School-based Professional Development of Primary School Language Teachers – Curriculum, Materials and Assessment 小學語文教師校本專業成長 — 小學校本語文科的課程規劃、教材建設與學習評估
李	傑江	2.04	Implementation of “Assessment-for-Learning” in Classroom - A Case Study of a Primary School in Hong Kong 在課堂中實施「促進學習的評估」——一間小學的個案研究
李	媛	1.08	Making a Difference through School-based Curriculum Innovation
# 李	漢光	6.08	The Use of Information Technology in Learning and Teaching 應用資訊科技於學與教
李	碧雯	3.05	A New Approach for Primary Language Teaching: Using Fairy Tales to Teach Chinese 小學語文教學新探：童話教學
杜	美智	5.03	Lighting up the Pathway for Teaching: A Study of the Mentoring Provided to Student-teachers at a High-quality Primary School 為教學生涯開啓一盞明燈 – 一所優質實習小學對實習教師的輔導歷程之研究
汪	盈利	7.06	Reconceptualizing the Role of Teacher in a Post-capitalism Society: Teacher as “Savoir-faire Translator” 再概念化後資本主義社會中的教師角色：教師做為知識轉譯者
邱	筠媛	6.02	A Comparative Study on Self-concept, Learning Adaptation and Academic Achievement of Aboriginal and Non-aboriginal Students in Grades 3-6 – An Example in Chiayi County, Taiwan 原住民與非原住民國小中、高年級學生的自我概念與學習適應對其學業成就關係之比較研究——以台灣嘉義縣為例
邵	英傑	6.08	The Use of Information Technology in Learning and Teaching 應用資訊科技於學與教
周	水珍	5.03	Lighting up the Pathway for Teaching: A Study of the Mentoring Provided to Student-teachers at a High-quality Primary School 為教學生涯開啓一盞明燈 – 一所優質實習小學對實習教師的輔導歷程之研究
周	揚	1.08	Making a Difference through School-based Curriculum Innovation
周	裕欽	5.01	Inquiry-based Curriculum and Instruction of Nano Technology for Elementary Schools 探究取向之小學奈米課程與教學
易	进	3.01	A Study of Primary Language Learners' Listening Ability – A Case Study of a Beijing Primary School 小学生语文听力调查研究——以北京市某小学为例

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
# 林	玫秀	5.03	A Study of Change-facilitating and Teachers' Concerns about Inclusion in Elementary School 探討國民小學推行融合教育歷程中變革推動者之作為及融合教師之變革關注情形
林	嫻君	3.05	An Analysis of the Structure and Design Concept of Chinese Composition Course in Chang Man Chuan Xiao Xue Tang 「張曼娟小學堂」作文課程架構與課程設計理念之淺析－以九年一貫課程綱要相關指標為例
林	燕妮	1.08	Making a Difference through School-based Curriculum Innovation
范	思	5.05	Reconstructing Language and Literacy Teaching: An Instructional Design for Using Putonghua to Teach Chinese 語言教學與讀寫教學重構－落實“普教中”的課堂教學設計
范	揚皓	7.06	A Study of Staff Organizational Citizenship Behaviors on School Development 教職員工之組織公民行為對學校發展特色之探討－以台灣百大特色小學為例
范	熾文	6.04	Development of Competitiveness Indicators for Public Elementary Schools in Taiwan 國民小學競爭力指標發展
范	熾文	6.04	A Study of Competitive Advantages of Elementary Schools 國民小學學校競爭優勢之調查研究
侯	雅婷	4.04	An Action Research of Implementing Localized Curriculum 一位教師進行在地化課程之行動研究
柳	雅梅	5.10	Reading Assessment for First-graders in Elementary Schools 國小一年級學生閱讀能力評量之初探
洪	松勳	5.03	The Special Education Policy of Hong Kong Government: a Historical Comparative Analysis with the Theories of the State 香港政府特殊教育政策：以國家理論的一個歷史比較分析
# 徐	千惠	8.08	Transition Partnership between Kindergartens and Elementary Schools in Taiwan 台灣地區幼兒園與小學的夥伴銜接關係
徐	碧君	8.08	Transition Partnership between Kindergartens and Elementary Schools in Taiwan 台灣地區幼兒園與小學的夥伴銜接關係
# 莊	璟珉	7.01	Perceptions of Hong Kong Primary School Teachers on “National Identity” and “National Education” 香港小學老師對「國民身份」和「國民教育」的理解
郭	怡淳	3.01	An Inquiry into Primary Education and Educational Innovation in Taiwan and Mainland China over the Last Decade 海峽兩岸小學教育近十年來教學與教育創新理念之探究
陳	乃國	3.07	Teacher narratives in a school reform: Practical experiences and theoretical learning 以教師敘說故事方式探究學校改革

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
陳	玉樺	5.10	The Impact of the Low Birth Rate: The Influence and Strategy of the Supply and Demand of Teacher in Primary Education 少子化的衝擊：對小學師資培育需求之影響與對策
陳	延睿	3.07	Arranging a Happy Platform for Grass-roots Teachers to Dance with Educational Reforms 布置一個基層教師與教改愉快共舞的場地
陳	佩芬	1.03	“Quality Teacher Network – Strategies on Reading and Writing” 「讀寫策略發展網絡」
陳	孟訓	6.06	An Action Research on Integrating Character Education into Picture Book Reading 品格教育融入繪本閱讀之行動研究
陳	亮君	6.06	A Journey of Ethnicity and Teaching by Off-shore Island Teachers in Taiwan 那一年我們在蘭嶼－台灣兩位漢人教師的族群與教學之旅
陳	宥儒	7.06	Reconceptualizing the Role of Teacher in a Post-capitalism Society: Teacher as “Savoir-faire Translator” 再概念化後資本主義社會中的教師角色：教師做為知識轉譯者
陳	彥芮	6.06	Setting an Example? – Signature Strengths and Virtues in Mandarin Textbooks 課文中主角人物的長處與美德：以國語教科書課文主角人物為例
# 陳	健生	7.07	The Interface of the Primary and Secondary Curriculum in Hong Kong 香港中、小學的課程銜接
陳	健瑩	2.02	The Teaching Effectiveness of Infusing Drama in the Upper Primary Music Lessons 戲劇教學法融入音樂科對香港高小課堂的教學成就
陳	素喜	4.07	Issues on Kindergarten-Elementary Transition 幼小銜接議題之研究
# 陳	淑琴	5.07	School-based Curriculum and Assessment for Pre-primary Education 學前教育學校本位課程與評量
陳	淑雯	3.01	Kid Songs in Putonghua Teaching and Cross-curricular Collaboration 兒歌在香港普通話教學中的運用及跨學科合作
陳	淑麗	7.10	A Study of Teacher Education for Remedial Reading Programs in Elementary Schools: Evidence in Pingtung Hope Elementary School 國小閱讀補救教學教師之培訓研究----以屏東縣永齡希望小學為例
# 陳	添球	5.05	Criticize and Restructure the Text Structure of Three Kinds of Textbook Article in Taiwan 台灣三種版本國小三年級語文教科書課文篇章結構的批判與重建
陳	盛賢	1.03	The Learning and Teaching Strategies Adopted by Hong Kong Primary Schools 香港小學採納的學與教策略
陳	雅玲	4.07	Issues on Kindergarten-Elementary Transition 幼小銜接議題之研究

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
陳	嘉彌	4.02	Using Lego Mindstorms® Learning Activities to Promote Problem-solving Ability and Scientific Attitude for Elementary Students Lego Mindstorms 提升國小學童問題解決能力與科學態度之研究
陳	嘉彌	7.06	Economic-based Schools in Community 社區經濟本位學校
陸	偉明	7.10	An Analysis of the Use of Pronouns in the Chinese Language Textbooks for Lower Primary Grades in Taiwan 台灣小學低年級國語教科書在代名詞運用之內容分析
# 高	傳正	4.07	Issues on Kindergarten-Elementary Transition 幼小銜接議題之研究
庾	少茵	6.07	School-based Professional Development of Primary School Language Teachers – Curriculum, Materials and Assessment 小學語文教師校本專業成長 — 小學校本語文科的課程規劃、教材建設與學習評估
張	文權	6.04	A Study of Competitive Advantages of Elementary Schools 國民小學學校競爭優勢之調查研究
張	玉佩	5.07	School-based Curriculum and Assessment for Pre-primary Education 學前教育學校本位課程與評量
張	政義	4.02	A Study on Technological Creativity – The Creativity Path of Elementary Students in Circuit Design 科技創造力研究 — 國小學生迴路設計創作路徑
張	家麟	7.07	The Interface of the Primary and Secondary Curriculum in Hong Kong 香港中、小學的課程銜接
# 張	菡穎	4.04	The Influence of Maternal Socio-economic Status and Family Resources on Students' Reading Motivation and Behavior 母親社經地位與家庭資源對於國小學生的閱讀動機及行為的影響 — 以台灣地區為例
張	壽洪	1.07	The Teaching of Thinking and Children's Literature 思考教學與兒童文學
張	臺隆	7.04	A Study of the Relationship between Principals' Information Literacy and the Integration of Information Technology with the Elementary Curriculum 國民小學校長資訊素養與實施資訊科技融入教學情形之研究
張	鳳娣	1.03	“Quality Teacher Network – Strategies on Reading and Writing” 「讀寫策略發展網絡」
曹	靜麗	4.07	Issues on Kindergarten-Elementary Transition 幼小銜接議題之研究
梁	佩雲	5.05	Reconstructing Language and Literacy Teaching: An Instructional Design for Using Putonghua to Teach Chinese 語言教學與讀寫教學重構 — 落實“普教中”的課堂教學設計
梁	雲霞	2.04	Teacher's Perspectives on Autonomy in Learning: The Case from Teachers in Taiwan 學生能夠自主學習嗎？華人教師對自主學習觀點之探究

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
# 梁	雲霞	6.06	Setting an Example? – Signature Strengths and Virtues in Mandarin Textbooks 課文中主角人物的長處與美德：以國語教科書課文主角人物為例
梁	鳳屏	6.07	School-based Professional Development of Primary School Language Teachers – Curriculum, Materials and Assessment 小學語文教師校本專業成長 — 小學校本語文科的課程規劃、教材建設與學習評估
許	玉嬋	6.07	School-based Professional Development of Primary School Language Teachers – Curriculum, Materials and Assessment 小學語文教師校本專業成長 — 小學校本語文科的課程規劃、教材建設與學習評估
許	佩玲	2.02	Promoting Young Children’s Creativity through Music and Movement 透過音樂節奏活動及肢體動作提升兒童的創作力
黃	子富	1.03	“Quality Teacher Network – Strategies on Reading and Writing” 「讀寫策略發展網絡」
黃	文娟	8.08	Transition Partnership between Kindergartens and Elementary Schools in Taiwan 台灣地區幼兒園與小學的夥伴銜接關係
黃	玉卿	5.07	School-based Curriculum and Assessment for Pre-primary Education 學前教育學校本位課程與評量
黃	佩莉	5.10	Exploring Primary Students’ Lego Learning 國小學童運用電腦樂高學習之研究
黃	秋華	7.10	An Analysis of the Use of Pronouns in the Chinese Language Textbooks for Lower Primary Grades in Taiwan 台灣小學低年級國語教科書在代名詞運用之內容分析
黃	家凱	6.06	A Journey of Ethnicity and Teaching by Off-shore Island Teachers in Taiwan 那一年我們在蘭嶼－台灣兩位漢人教師的族群與教學之旅
黃	素君	3.07	Teacher stories and its implications for teacher education 教師敘事及其對教師教育的影響
黃	莉莉	5.07	School-based Curriculum and Assessment for Pre-primary Education 學前教育學校本位課程與評量
黃	國鴻	5.10	Exploring Primary Students’ Lego Learning 國小學童運用電腦樂高學習之研究
黃	國鴻	7.10	The Effect of Conducting Learning Diagnosis and Remedial Teaching with Digital Teaching Materials on the Fifth-graders – with Special Reference to the Textbook Unit “The Measurement of Time” 利用數位教材進行學習診斷與補救教學對國小五年級學童數學學習成效的影響－以「時間的計算」單元為例
黃	喬偉	3.08	The Establishment of High Quality Pre-service Teacher Program for Taiwan Elementary Education 台灣小學優質師資培育之建構

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
黃	影梅	6.07	School-based Professional Development of Primary School Language Teachers – Curriculum, Materials and Assessment 小學語文教師校本專業成長 — 小學校本語文科的課程規劃、教材建設與學習評估
# 黃	潔貞	3.05	A New Approach for Primary Language Teaching: Using Fairy Tales to Teach Chinese 小學語文教學新探：童話教學
彭	新強	2.04	Implementation of “Assessment-for-Learning” in Classroom - A Case Study of a Primary School in Hong Kong 在課堂中實施「促進學習的評估」 — 一間小學的個案研究
曾	心怡	4.04	An Action Research of Implementing Localized Curriculum 一位教師進行在地化課程之行動研究
程	炳林	8.07	A Comparison and Fundamental Analysis of School Curriculum in Taiwan 課程比較與基礎分析
# 葉	克文	6.04	Development of Competitiveness Indicators for Public Elementary Schools in Taiwan 國民小學競爭力指標發展
葉	明政	4.06	A Sociological Study of the Character Education Policy Discourse in Taiwan 台灣推動品格教育政策論述的知識社會學分析
葉	美娥	1.03	“Quality Teacher Network – Strategies on Reading and Writing” 「讀寫策略發展網絡」
董	旭英	8.07	A Comparison and Fundamental Analysis of School Curriculum in Taiwan 課程比較與基礎分析
楊	淑雅	4.06	The Character Education Curriculum of Primary Schools in Taiwan – Six Major Themes of Morality 國小品德教育課程 — 以六大品德主題為例
楊	嘉玲	6.04	A Study on Innovative Management and School Effectiveness of Elementary Schools in Taipei City 臺北市國民小學創新經營與學校效能之研究
廖	佩莉	1.03	The Combination of Reading and Writing: Application of Learning Portfolio in Primary Chinese Language 讀寫結合：小學中國語文科學習檔案的應用
翟	淑雯	6.08	The Use of Information Technology in Learning and Teaching 應用資訊科技於學與教
蔡	小聰	3.01	Kid Songs in Putonghua Teaching and Cross-curricular Collaboration 兒歌在香港普通話教學中的運用及跨學科合作
蔡	文瓊	5.01	A Study on the Effects of Using Cooperative and Systematic Teaching with Interactive Whiteboards on Improving Underachievers’ English Learning 電子白板小組系統化教學對低成就學童英語學習成效之研究

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
蔡	雪花	1.03	The Combination of Reading and Writing: Application of Learning Portfolio in Primary Chinese Language 讀寫結合：小學中國語文科學習檔案的應用
蔡	錦豐	4.02	Using Lego Mindstorms® Learning Activities to Promote Problem-solving Ability and Scientific Attitude for Elementary Students Lego Mindstorms 提升國小學童問題解決能力與科學態度之研究
鄧	麗婷	5.10	Learning Characteristic Vocabulary through Cultural Stories 藉助文化故事，植入特有詞彙
# 劉	永慈	2.02	Promoting Young Children's Creativity through Music and Movement 透過音樂節奏活動及肢體動作提升兒童的創作力
# 劉	永慈	4.02	Enhancing Young Children's Creativity through "Open-ended" Art and Craft Activities 透過「開放式」美勞活動提升兒童創造力
# 劉	京莉	6.02	The Investigation and Solution of School Mathematical Issues 学校数学的问题调查与解决对策
# 劉	育忠	7.06	Reconceptualizing the Role of Teacher in a Post-capitalism Society: Teacher as "Savoir-faire Translator" 再概念化後資本主義社會中的教師角色：教師做為知識轉譯者
# 劉	修豪	5.01	The Analysis of Michael W. Apple's Discourse on Technology: The Implications for Information Education in Elementary School Michael W. Apple 的科技論述分析：對小學資訊教育的啓示
劉	家宏	6.06	An Action Research on Integrating Character Education into Picture Book Reading 品格教育融入繪本閱讀之行動研究
劉	振國	3.07	Teacher narratives in a school reform: Practical experiences and theoretical learning 以教師敘說故事方式探究學校改革
# 劉	唯玉	3.08	The Establishment of High Quality Pre-service Teacher Program for Taiwan Elementary Education 台灣小學優質師資培育之建構
歐	耀輝	4.04	Transition from Kindergarten to Lower Primary in Hong Kong in the 21st Century: A Perspective from Pre-school Institutions and Primary Schools 從學前機構及小學視角看廿一世紀香港的幼小銜接
歐陽	佳惠	5.03	A Study of Change-facilitating and Teachers' Concerns about Inclusion in Elementary School 探討國民小學推行融合教育歷程中變革推動者之作為及融合教師之變革關注情形
潘	文福	5.01	Inquiry-based Curriculum and Instruction of Nano Technology for Elementary Schools 探究取向之小學奈米課程與教學
蕭	穎翹	4.02	Instructional Design: Introduction to Circles 教學設計：不一樣的圓

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
# 霍	玉英	1.07	The Teaching of Thinking and Children's Literature 思考教學與兒童文學
霍	玉英	3.05	The Development and Practice of Life and Death Education in Primary Chinese Teaching 生死教育在小學中文科的開發與實踐
霍	玉英	7.07	The Interface of the Primary and Secondary Curriculum in Hong Kong 香港中、小學的課程銜接
謝	志穎	6.07	School-based Professional Development of Primary School Language Teachers – Curriculum, Materials and Assessment 小學語文教師校本專業成長 — 小學校本語文科的課程規劃、教材建設與學習評估
謝	宛伶	4.07	Issues on Kindergarten-Elementary Transition 幼小銜接議題之研究
# 謝	金枝	2.04	A Correlative Study of Self, Peer and Tutor Assessment in Teacher Education: A Case in the Faculty of Education, University of Macau 學生自評、同儕互評及教師評量關係之研究：以澳門大學教師教育課程為例
謝	俊傑	6.08	The Use of Information Technology in Learning and Teaching 應用資訊科技於學與教
# 謝	家浩	3.01	Kid Songs in Putonghua Teaching and Cross-curricular Collaboration 兒歌在香港普通話教學中的運用及跨學科合作
# 謝	家浩	7.04	Developing Chinese Online Courses for Children 兒童漢語網絡課程的建設
鍾	志長	3.03	An Exploration of Elementary School Principals' Change Leadership: An Example of an Initiator Facilitating Curriculum Reforms Policy 「變革領導」探究：以一位「倡導型」國小校長推動課程改革為例
鍾	志強	1.03	“Quality Teacher Network – Strategies on Reading and Writing” 「讀寫策略發展網絡」
鍾	家明	6.08	The Use of Information Technology in Learning and Teaching 應用資訊科技於學與教
# 顏	明仁	3.03	From Education Revolution to Demonstrations by Teachers 從教育大革命到教師抗爭上街
羅	家欣	2.02	Nets of a Cube and Spatial Sense Development 正方體的展開圖與學生的空間感培養
譚	惠群	4.02	Enhancing Young Children's Creativity through “Open-ended” Art and Craft Activities 透過「開放式」美勞活動提升兒童創造力
關	樹培	2.02	Nets of a Cube and Spatial Sense Development 正方體的展開圖與學生的空間感培養
關	樹培	4.02	Instructional Design: Introduction to Circles 教學設計：不一樣的圓

Chairperson of respective session

(responsible for introducing the presenters, controlling the timing of the session and facilitating questions)

Family Name	First Name	Session	Paper Title
鐘	樹椽	5.01	A Study on the Effects of Using Cooperative and Systematic Teaching with Interactive Whiteboards on Improving Underachievers' English Learning 電子白板小組系統化教學對低成就學童英語學習成效之研究
鐘	樹椽	7.10	The Effect of Conducting Learning Diagnosis and Remedial Teaching with Digital Teaching Materials on the Fifth-graders – with Special Reference to the Textbook Unit “The Measurement of Time” 利用數位教材進行學習診斷與補救教學對國小五年級學童數學學習成效的影響—以「時間的計算」單元為例
饒	見維	3.08	The Establishment of High Quality Pre-service Teacher Program for Taiwan Elementary Education 台灣小學優質師資培育之建構

***** END *****