

International Online Conference to be held on 29 April 2021

Diving into Challenges of Online Language Learning and Teaching. Benefits from OER

- Registration for the conference is still open: [here](#)
- Check out the agenda: [here](#)

Meet our conference speakers!

Prof. dr. Airina Volungevičienė

Director of the Institute of Innovative Studies,
Associate professor in Education,
Research leader and senior researcher in Global grant research,
Vytautas Magnus University, Lithuania
Former President of EDEN – European Distance and e-Learning Network

Welcoming presentation
Open Educational Resources for Digitally Competent Educators and Organizations

“Integration of technologies into an organization should be responsible and responsive, thoughtful and collaborative.”

Dr. Jurgita Vaičėnienė

National coordinator of CLARIN-LT consortium,
Researcher at the Centre of Computational Linguistics,
Lecturer at the Department of Foreign Language, Literary and Translation Studies,
Vytautas Magnus University, Lithuania

Key presentation
Open Access Resources and Tools for Language Learning

“There are only two ways to live your life. One is as though nothing is a miracle. The other is as though everything is a miracle.” – Albert Einstein

Kristina Kudriašova

Project coordinator, academic activity coordinator, ESL teacher,
Soros International House, Lithuania

Presentation

*Play Your Way to Norway platform – a Tool for Discovering a New
Country through Its Language and Culture,*

Moderator of the panel discussion

*“Be a work in progress.”, “Do your best every day to do your best every day.” – John
Cena, professional wrestler, actor, television presenter*

Clare Jortveit

Senior advisor for internationalization,
University of Agder, Norway

Reflective presentation

*Hyggelig! How Culture Is Wrapped Up in Words and Words Wrapped
Up in Culture*

“Be the change you want to see in the world.” – Mahatma Gandhi

Maja Charlotte Fleck-Baustian

Founder of the youth organization
Youth for Diversity Agder, Norway

Input interview participant

*“Education is the most powerful
weapon which you can use to
change the world.” – Nelson
Mandela*

Pauline Pichard

French language teacher,
Aftenskolen, Norway

Input interview participant

*“Unless you wish to be
useful to other people, you
are worthless.” – René
Descartes*

Cristian Timofticiuc

Teacher and trainer,
EuroEd School and International Language Centre, Romania

Presentation

Hitting Two Targets (Language and Science) with One Shot – the CLIL4STEAM Project

“The question is not what you look at, but what you see.” – Henry David Thoreau

Panel Discussion Members:

Audronė Būdienė

Deputy director,
Vilnius Karoliniskiu gymnasium,
Lithuania

“Sometimes we need to stop analyzing the past, stop planning the future and just see what happens.”

Clare Jortveit

Senior advisor for
internationalization,
University of Agder, Norway

“When you work, work hard but when you play, play hard.”

Cristian Timofticiuc

Teacher and trainer,
EuroEd School and International
Language Centre, Romania

“The question is not what you look at, but what you see.” – Henry David Thoreau

Dr. Martin Kilgus

Head of project management,
Integra Filder, Germany

“God has not given us the spirit of fear, but of positive power and of love and of respect and tolerance.”

Daiva Malinauskienė

Director of Soros International House, Lithuania
President of International FocusEd association
Board member of Lithuanian Association of Adult Education,
Board member of Lithuanian Association of Distance and e-Learning

Moderator of the conference

“Nothing is impossible, the word itself says ‘I’m possible!’”
– Audrey Hepburn

We look forward to seeing you at the conference!