

15:02:56 From Taryn Smith : hello from Taiwan!
15:02:59 From Darlyne Delaney : Good afternoon, everyone!
15:03:03 From Loredana : Ciao! Loredana from Netherlands
15:03:08 From Inma Hidalgo : Hello from NL
15:03:10 From Sue Yiannakis : Hello from Florence, Italy.
15:03:16 From irenealkemade : Good afternoon from Delft, the Netherlands.
15:03:18 From Kerrilyn Thacker : Good afternoon from Antwerp, Belgium
15:03:18 From betty : bonjour de Dubaï
15:03:19 From Gail Matheson : Hello from Switzerland.
15:03:22 From Martina Salluzzo To All Panelists : Greetings from Zagreb, Croatia
15:03:23 From Sharon Tourish : Hi from Switzerland!
15:03:24 From Maria Franco To All Panelists : Hola desde España.
15:03:26 From Lori Langer de Ramirez To All Panelists : Hi from New York City!
15:03:26 From Lynda Sylvester : Hello From Berlin, Germany
15:03:27 From Abby Burgoyne To All Panelists : Ciao from Italy!
15:03:27 From Mindy : Hello from the Hague!
15:03:30 From Isabelle Verheyden : Bonjour from Brussels
15:03:33 From Winnie : Jambo from Nairobi, Kenya.
15:03:39 From Clodagh To All Panelists : Hello from Geneva, Switzerland
15:03:39 From Claudia Piller To All Panelists : Hello from Oxford.
15:03:40 From Rachel : Hallo vanuit Nederland!
15:03:46 From Xavier Nivera : Hello from The Hague
15:03:50 From Deborah Perrin : Hello from near Leiden in the The Netherlands
15:04:00 From Trish : Hi from The Hague
15:04:00 From Mimi Potvin To All Panelists : Hello from Amsterdam, The Netherlands!
15:04:13 From patience montgomery : Guten Tag from Berlin!
15:04:15 From T Mikton : Moien, Bonjour and Hello from Luxembourg
15:04:38 From Marian Cazabon-Blok : 'Morning from the Caribbean.
15:04:54 From Doline Ndorimana To All Panelists : Hi from Luxembourg
15:05:03 From Kuldeep Matharu : Hi from The Hague.
15:05:05 From Line Thingholm : Good afternoon from Denmark
15:05:06 From Jenny Feinmann To All Panelists : Hi from France
15:05:17 From Kam Chohan To All Panelists : Welcome to everyone from ECIS, thank you for joining us on a Saturday, greatly appreciated.
15:05:17 From Alexandra Anton : Moi from Finland
15:05:19 From Elise van Holst To All Panelists : Good afternoon from Eindhoven, The Netherlands
15:05:20 From Doline Ndorimana : Hi from Luxembourg
15:05:42 From Alison Mollel To All Panelists : Olá from Angola
15:05:51 From Kam Chohan : Welcome to everyone from ECIS, thank you for joining us on a Saturday, greatly appreciated.
15:06:02 From Maria Franco : Hola desde España
15:06:19 From Alison Mollel : Olá from Angola
15:17:50 From Susan Stewart : How do you use the term

'translanguaging' in your school?

15:19:03 From Kerrilyn Thacker : We use it to mean allowing and encouraging students to use their entire linguistic repertoire

15:19:58 From betty : Fluent economical background students often lack interactions experience with their close family members

15:22:35 From Mindy : You allow and encourage students to tap into their languages for learning and celebrate their languages and identities. It's a flexible, valuable resource that can be used at all times. And that all languages equally matter. And you can also foster a natural curiosity in languages and how they work. Lara and Mindy:)

15:23:13 From Mindy : Betty can you explain what you mean a little more?

15:29:42 From Martina Salluzzo To All Panelists : Could you maybe comment, explicitly, on the role of the World Language that students learn as a connector to both Home Language and Academic Language, especially when it comes to explicit teaching and transfer of "high register" vocabulary

15:33:12 From Doline Ndorimana : As a foreign language teacher, when students asked to use their L1 as they prepare for writing a story in French for example, they often say, they'd rather do it in English as they feel more comfortable with it (academically), what would you recommend, to still encourage them to use their L1 or let them use English?

15:33:57 From Susan Stewart : Thanks for this comment

Martina: Could you maybe comment, explicitly, on the role of the World Language that students learn as a connector to both Home Language and Academic Language, especially when it comes to explicit teaching and transfer of "high register" vocabulary

15:35:47 From betty : @Doline as native French speaker I am have more academic experience with the English language now and I would agree with your students

15:38:21 From Doline Ndorimana : @Betty, thanks for your comment.

15:38:58 From Renske Oort : It also depends on how well they master their home language and on what the discomfort causes.

15:41:55 From Annette Malten : Is UTT how bilinguals experience language in their brains and CTT how an individual experiences language who was monolingual and has since added languages to their repertoire?

15:42:17 From Susan Stewart : Thanks for the question Annette

15:50:14 From Beth Skelton : THANK YOU, Jim, for addressing the Flores and Rosa critique of Olsen's recommendations of LTELs. I've been struggling with what calling academic language a ,raciolinguistic ideology' really means for instruction and what we do as EAL instructors.

15:50:27 From Ana Blanxer : I think what's important is to question what we have normalized as "relevant texts"

15:54:04 From Seltzer, Kate A : Many teachers I know are able to walk this line: teach the language/literacy practices expected of students in schools AND learning alongside their students about the intersections of language and power. Isn't this the goal? This is by pointing out that students are ALREADY DOING so much of what we term "academic" but have been historically devalued & misheard in schools.

15:54:50 From Beth Skelton : Thanks, Kate.
15:55:41 From Ana Blanxer : @Kate, Not only that. they have been appointed on the direction that is considered adequate for them and what not. And many times undermining their personal background and meaningfulness
15:56:18 From Gail Matheson : Many thanks for such a rich hour. So much to consider. Thank you!
15:56:43 From Maria Franco : Muchas gracias por una charla muy interesante. Thanks so much for such an interesting talk.
15:57:34 From Deborah Perrin : A thought provoking presentation – thank you.
15:57:47 From Sue Yiannakis : Thank you for a very interesting and useful hour.
15:57:51 From Mes Naomi : Thank you so much for very inspiring session!
15:57:53 From Carlos Rico : This was a very interesting presentation. Thanks very much!
15:58:00 From Marian Cazabon-Blok : Thank you, Dr Cummins. Thank you MLIE Committee for an amazing week, only possible for me due to it being online!
15:58:14 From betty : Enough matter to keep us going until the next conference !
15:58:20 From Renske Oort : Thank you, very interesting!
15:58:29 From Doline Ndorimana : THANK YOU!!
15:58:32 From Winnie : Thank you so much for the very interesting and thought provoking presentation.
15:58:45 From Beth Skelton : Thank you for making all the presentations available for the next few weeks so we can catch up on all the sessions we missed due to time differences. Great conference!
15:58:48 From Darlyne Delaney : Thanks to Jim for another thought-provoking presentation and to the whole MLIE team – this has been a very well-structured conference and there were absolutely no technical glitches that I experienced!
15:58:53 From Mes Naomi : Thank you MLIE committee for a very inspiring week full of wonderful sessions!
15:58:55 From Martina Salluzzo To All Panelists : Thank you Kam, Jo, Dr. Cummins and the entire MLIE team
15:58:58 From Mitzi Ingram : Thanks for a great week.
15:59:14 From Ana Blanxer : Both theories share so much of what it is at heart of our teaching practices and they definitely bring up some thinking to do, and some new challenges to try out
15:59:20 From Sharon Tourish : Thank you for the presentation – an excellent introduction into this literature and thank you to all the speakers. I have learnt so much.
15:59:21 From Rachel Iles : Wonderful – so many thoughts, reflections and research-based questions as a result – look forward to discussing this further with colleagues. Thankyou for SUCH a valuable and professional week.
15:59:28 From Line Thingholm : Thank you so much for this interesting presentation on UTT and CTT and the differences. It made the concept of Translanguaging even more meaningful
15:59:30 From irenealkemade : Thanks for this inspiring week!
15:59:42 From Kuldeep Matharu : Thank you Jim for your thought

provoking presentation and many thanks to the ECIS team for a wonderful week!

15:59:56 From Marian Cazabon-Blok : Thank you for free access to World Language Day! Yay!

16:00:07 From Adriana Slivkova To All Panelists : Thank you for this thought-provoking presentation. We need more time and space to hear opposing views. I would be interested in hearing a discussion from all panelist. Wonderful conference.

16:00:15 From Claudia Piller To All Panelists : Wonderful words by Kam and a thought provoking presentation by Dr Cummins. Thank you so much for a great week!

16:00:16 From betty To All Panelists : Feel so privileged listening to your theories after reading so many of your ideas

16:00:16 From Winnie : Asante sana to the MLIE team. The sessions have been amazing and it's been a pleasure to be here!

16:00:17 From Helen Absalom To All Panelists : Diolch yn fawr.