

Notes on Contributors

Svetoslava Antonova Baumann received her PhD in Cognitive Linguistics from Northumbria. Her thesis examines how complex nominal structures such as compounds and phrases are mentally represented. Her research interests are in the area of Cognitive Linguistics and, more specifically, the interaction between language and cognition, language acquisition and language for specific purposes.

svetoslava.antonova-baumann@english.su.se

Fänriksvägen 5

177 43 Järfälla

Sweden

Anna Czura is Assistant Professor at the Institute of English Studies of the University of Wrocław. She was awarded a PhD in linguistics in 2010 for her dissertation on the role of authentic assessment in developing learner autonomy in adolescent learners. In her research she is mainly interested in learning mobility, teacher training, intercultural competence, CLIL, language policy, language assessment and learner autonomy.

anna.czura@uwr.edu.pl

Instytut Filologii Angielskiej

Uniwersytet Wrocławski

ul. Kuźnicza 22

50-138 Wrocław

Ilka Floeck has been a lecturer and research associate at the Institute of English and American Studies at the University of Oldenburg since 2009, where she teaches English linguistics. Her research focuses on (intercultural) pragmatics and sociolinguistics. She recently completed her PhD in English linguistics at the University of Oldenburg and holds a M.A. in English Linguistics and Medieval Literature from the University of Bonn.

ilka.floeck@uni-oldenburg.de

Carl von Ossietzky University of Oldenburg

Institute for English/ American Studies

Ammerlaender Heerstr. 114–118

26129 Oldenburg

Germany

Krzysztof Hwaszcz is a PhD student in the Faculty of Letters at University of Wrocław. His major field of research focuses on the organisation of mental lexicon in the processing of compound words. His broader academic interests include syntax-semantics interface, theoretical syntax and the processing of multimorphemic words.

kszysztof.hwaszcz@gmail.com

Instytut Filologii Angielskiej

Uniwersytet Wrocławski

ul. Kuźnicza 22

50-138 Wrocław

Marcin Jurkowski, M.Sc. in biology and M.A in English Studies, is a PhD student at the Institute of English Studies, University of Warsaw, specializing in Content and Language Integrated Learning. He is also a teacher of biology in a bilingual middle school and a high school offering the International Baccalaureate Diploma Programme.

mrcnjurkowski@gmail.com
Instytut Anglistyki
Uniwersytet Warszawski
ul. Hoża 69
00-681 Warszawa

Aleksandra Kamińska is a PhD candidate in the Institute of English Philology at the Jagiellonian University in Cracow, with MA degrees in English Philology as well as Translation Studies and Intercultural Communication. Her research interests focus on modern British drama and translation studies.

aleksandra.kaminska@uj.edu.pl
Instytut Filologii Angielskiej
Uniwersytet Jagielloński
Al. Mickiewicza 9A
31-120 Kraków

Anna Klimas is an academic teacher and a teacher trainer in the College of Management ‘Edukacja’, Wrocław. She also cooperates with the Institute of English Studies, University of Wrocław. In 2010 she obtained her PhD in applied linguistics. Her research interests centre on language teaching methodology, especially the areas of learner and teacher motivation and autonomy as well as teacher education and teaching young language learners.

annaklimas@hotmail.com
Wyższa Szkoła Zarządzania “Edukacja”
ul. Krakowska 56–62
50-425 Wrocław

Zbigniew P. Mozejko, PhD, Dr habil., is Assistant Professor at the Institute of English Studies, University of Warsaw, specializing in ELT methodology and teacher training. His research interests include CLIL, language awareness, discourse analysis, tokens of advanced language, language awareness and needs analysis.

Email: z.p.mozejko@uw.edu.pl
Instytut Anglistyki
Uniwersytet Warszawski
ul. Hoża 69
00-681 Warszawa

Joanna Pfiingsthorn has been a lecturer and research associate at the Institute of English and American Studies at the University of Oldenburg since 2007, where she trains prospective EFL teachers. She holds a PhD in TEFL from the University of Oldenburg, a M.Sc. in Cognitive Science from the University of Amsterdam and a B.A. in Psychology from Jacobs University Bremen.

j.pfiingsthorn@uni-oldenburg.de
Carl von Ossietzky University of Oldenburg
Institute for English/American Studies
Ammerlaender Heerstr. 114–118
26129 Oldenburg
Germany

Agata Słowik is a doctoral student at the Institute of English Studies at the University of Wrocław, Poland. She specializes in teaching methodology and assessment techniques in teaching English to older adult students. Her academic interests include L2 teaching and learning, SLA studies, the differences in teaching younger and older adult students, the use of students' L1 in the language classroom, intercultural competence and foreign language teacher training.

agata.slowik@uwr.edu.pl
Instytut Filologii Angielskiej
Uniwersytet Wrocławski
ul. Kuźnicza 22
50-138 Wrocław

Adam Świątek is a lecturer at the Philological School of Higher Education in Wrocław, where he teaches EFL courses. In 2015 he defended his doctoral thesis and was awarded a PhD in linguistics. His interests include language aptitude, individual differences in language learning, pragmatic aspects of communication, and perlocutionary speech act theory. Currently he is working on a book on the verbal aptitude and perlocutionary acts, which is to be published this year.

adamswiatek1986@gmail.com
Wyższa Szkoła Filologiczna
ul. Sienkiewicza 32
50-335 Wrocław

Laureta Vavla has been Head of the English and German Languages Department at Alexander Xhuvani University since 2014, teaching classes in Lexicology, Text Linguistics and Methodology. She earned her PhD in linguistics and methodology from the University of Tirana in 2013, after completing her Master's in Linguistics at the same university. She has been a member of TESOL since 2009 and has actively presented in many national and international conferences.

lauretavavla@yahoo.com
English & German Department Faculty of Human Sciences
Aleksander Xhuvani University
Bulevardi "Rinia"
Elbasan Albania

Katarzyna Załóg-Kociuga is a PhD student at the Institute of English Studies at the University of Wrocław. Her research interests include foreign language acquisition, especially the acquisition of phonetics and phonology. In her PhD dissertation, she plans to research the potential relationships between L2 pronunciation, musical aptitude and language aptitude. She works as a high school and academic teacher.

Email: katarzynazalog@gmail.com
Instytut Filologii Angielskiej
Uniwersytet Wrocławski
ul. Kuźnicza 22
50-138 Wrocław

Lynn W. Zimmerman, PhD, is Professor Emerita of Education from Purdue University Calumet in Hammond, Indiana. Between 1992-94 she taught English as a Peace Corps Volunteer at the liceum in Wrzesnia, Poland. Later, she served as a Fulbright Scholar at the University of Wrocław, as well as in Baranovichi, Belarus, and Chisinau, Moldova. During 2014-2015, she was an English Language Fellow in Elbasan, Albania.

lwzimmerman@sbcglobal.net
3 Collwood Dr.
Greensboro
NC 227409 USA