


# 2018.OCT. Workshop on Implementing CLIL in Taiwan Higher Education

**Venue**

5F, International Building (H508)  
National Kaohsiung University of Hospitality and Tourism, Taiwan

**Organiser**

Department of Applied English, NKUHT, Taiwan

**Sponsor**

Higher Education Sprout Project Office, NKUHT, & Ministry of Education, Taiwan


## Agenda on 10/25

Time	Activity	Description	Lecturer
1330-1510	CLIL Workshop 1	Curriculum design and pedagogical practices in CLIL	Dr. Yuen Yi Lo
1510-1530		Tea break	
1530-1620	CLIL Workshop 1 (Continued)	Curriculum design and pedagogical practices in CLIL	Dr. Yuen Yi Lo
1620-1700	Experiences in CLIL teacher training	Introducing and sharing the experiences of joining the CLIL summer course in Utrecht University, the Netherlands	Dr. Wen-hsien Yang

## Agenda on 10/26


Time	Activity	Description	Lecturer
0910-1040	CLIL Workshop 2	Application and brainstorming for CLIL projects and courses	Dr. Yuen Yi Lo
1040-1100		Tea break	
1100-1200	Experiences in CLIL publication	Sharing experiences of how to publish CLIL research articles in international journals	Dr. Yuen Yi Lo
1200-1310		Lunch	
1310-1440	Academic writing: 'Polish, publish or perish'	Addressing common errors made in academic writing by Chinese-speaking scholars and how to avoid them	Ms. Catherine Harrington
1440-1500		Tea break	
1500-1550	Academic writing: 'Polish, publish or perish' (Continued)	Addressing common problems in English academic writing by Chinese-speaking scholars and how to solve them	Ms. Catherine Harrington

2018.OCT. Workshop on  
**Implementing CLIL  
 in Taiwan Higher Education**


- Date** → 10/25-10/26
- Venue** → 5F, International Building (H508)  
National Kaohsiung University of Hospitality and Tourism, Taiwan
- Organiser** → Department of Applied English, NKUHT, Taiwan
- Sponsor** → Higher Education Sprout Project Office, NKUHT, & Ministry of Education, Taiwan

**Yuen Yi Lo**


Dr. Yuen Yi Lo received her PhD from the University of Oxford, and is currently an Associate Professor of the Faculty of Education, the University of Hong Kong. Her research interests include bilingual education, medium of instruction policy, classroom discourse, cross-curricular collaboration/ language across the curriculum, and her publications can be found in world-leading academic journals such as *Review of Educational Research*, *International Journal of Bilingual Education and Bilingualism*, *Language and Education*, *System*, and *Language Teaching Research*. She was the recipient of the Faculty Early Career Research Output Award in 2014 and Faculty Outstanding Young Researcher Award in 2017 at the University of Hong Kong. Dr Lo is experienced in running CLIL workshops for teachers in Hong Kong and China, assisting them in applying CLIL in classrooms.

**Catherine Harrington**


Ms Catherine Harrington has a Master's degree in Chinese language and culture, a post-graduate diploma in language teaching, and over 15 years of English teaching to Chinese speakers, with a focus on academic writing. She has a sound understanding of the problems faced by Chinese-speaking writers of English. She currently assists over 100 academics from 40+ institutions in five countries/territories who regularly request her proofreading services. Their research covers a wide range of topics including theoretical physics, science education, TESOL, economics, computer science, marine ecology, mechanical engineering, sociology and sports management. She has proofread approximately 5,000 academic papers, conference papers, theses and dissertations, many of which have been accepted for publication in top-tier journals. Her guidebook and accompanying workbook, "English Research Writing: A Writing Companion for Chinese Speakers in the Humanities and Social Sciences" is currently being prepared for publication by 高等教育出版, Taiwan.

**For more information, contact**

- Name** → Department of Applied English, NKUHT
- Website** → <http://ae.nkuht.edu.tw/main.php>
- Tel.** → (07)806-0505 #2851
- Fax** → (07)806-0602


**應用英語系**  
 Department of Applied English