Dear All

Sorry to take so long to reply. I think this is an excellent idea, and I'd be happy to put something together by way of a proposal for September. Please let me know if you think this would work for you.

With all best wishes,

Cathy
__
From: Dickens A.M. [A.M.Dickens@soton.ac.uk]
Sent: 18 June 2013 18:50
To: Hampton, Catherine; franck.michel@ncl.ac.uk; i.van-der-velden@uea.ac.uk; e.sicilianoverruccio@rdg.ac.uk
Subject: Re: Year Abroad work

Hi Cathy and everyone. Your idea for a workshop sounds great. As I hope you know we have the call for papers out for our e-symposium in January 2014 and we are looking for workshops, we could think about proposing a session here to test our ideas. The link to the CFP is herehttps://www.llas.ac.uk/events/6747
Let me know if you are interested in collaborating on a session.
Ali
Alison Dickens
Assistant Director
LLAS Centre
Faculty of Humanities
University of Southampton S017 1BJ
02380 594814
www.llas.ac.uk
@LLASCentre @AliDickens

Dear Cathy,

I would gladly welcome the opportunity for discussing more in depth all the issues, and opportunities, surrounding the experience of the year abroad. So, yes, a workshop would be an excellent idea: do count me in! When were you thinking of organising it?

Enza

Enza Siciliano Verruccio
Italian Language Coordinator
Outreach and CMS Officer
DMLES Department of Modern Languages and European Studies| University of Reading Whiteknights | Reading | RG6 6AA | United Kingdom
Tel (direct): +44 (0)118 378 5242 | Tel (DMLES): +44 (0)118 378 8123 | Fax (DMLES): +44 (0)118 378 833
Hi Cathy,
Good to hear from you. I hope all is well in Warwick.
Your idea sounds good. When were you thinking of organising the workshop? I’ll go away on 19 July for three weeks but could certainly travel to you if this helps? Probably after I come back from leave would be easier as I’m not sure I’ll have any travel fund money left this academic year (though I can certainly check). I must confess I haven’t made much progress on my ePortfolio project since we last spoke. I wasn’t exactly thrilled by the poor returns I got from the student feedback questionnaires (only 19 out of more than 100 students) and kind of lost my motivation as a result. As I may have mentioned to you in Southampton, I’ve also been offered the role of Director of the University Wide Language Programme which means I’ve had to leave the ePortfolio on the backburner to go create this new programme from scratch. But still, meeting with you might give me an opportunity to become excited about the Year Abroad again! On a positive note, I’m shortly going to meet with a colleague working for Cardiff University’s Counselling services who is interested in the idea of ePortfolios to support the development and reflective practice of students abroad. I’ll definitely let you know what will come out of this.
All the best,
Franck

===
Dr Franck Michel | School of Modern Languages | Old Library Building |
Newcastle University | Newcastle upon Tyne | NE1 7RU | +44 (0)191 222 7489

[bookmark: _GoBack]
From: <Hampton>, Catherine <C.M.Hampton@warwick.ac.uk<mailto:C.M.Hampton@warwick.ac.uk>>
Date: Tuesday, 18 June 2013 10:01
To: "franck.michel@ncl.ac.uk<mailto:franck.michel@ncl.ac.uk>" <franck.michel@ncl.ac.uk<mailto:franck.michel@ncl.ac.uk>>, "i.van-der-velden@uea.ac.uk<mailto:i.van-der-velden@uea.ac.uk>" <i.van-der-velden@uea.ac.uk<mailto:i.van-der-velden@uea.ac.uk>>, Alison Dickens <a.m.dickens@soton.ac.uk<mailto:a.m.dickens@soton.ac.uk>>, "e.sicilianoverruccio@rdg.ac.uk<mailto:e.sicilianoverruccio@rdg.ac.uk>" <e.sicilianoverruccio@rdg.ac.uk<mailto:e.sicilianoverruccio@rdg.ac.uk>>
Subject: Year Abroad work

Dear all

Now that the exam season is nearly over, and before we all go to the 4 winds, I thought I'd get in touch, as I'd meant to do more rapidly after the social networking conference in April. When I talked to some of you, there seemed to be a desire to talk in more depth about how we use electronic media to support, assess, stimulate and offer feedback to language students on their year abroad. Do you think it would be helpful for us to set up some kind of day workshop where we look at this in much more detail than was possible at the conference, thinking (amongst other things) about how we use the YA to invest language learners with the kind of skills and dispositions that look so attractive to employers, and how we might make use of the YA experience as a widening participation selling point, as well as looking at how we (and students) measure experience and stimulate useful learning.

I'm happy to look into finding funding for this if you would find it helpful. It seems to me that in addition to Thirdyearabroad.com, language depts could share more academic YA resources electronically...

Anyway, do let me know your thoughts,

With all good wishes,

Cathy Hampton

