

UMCS

UNIwersytet Marii Curie-Skłodowskiej w Lublinie

Dr hab. Jarosław Krajka | Profesor nadzwyczajny

Instytut Germanistyki i Lingwistyki Stosowanej

DR HAB. JAROSŁAW KRAJKA, PROF. NADZW.**LISTA WYPROMOWANYCH PRAC LICENCJACKICH I
MAGISTERSKICH PRZED UZYSKANIEM STOPNIA DOKTORA
HABILITOWANEGO (11.2012)****Prace licencjackie:**

1.	Abramowicz Piotr	<i>The Phenomenon of Burnout among Teachers of English as a Foreign Language</i>	UMCS	2004
2.	Cichocka Maria	<i>The Presentation of the Culture of the English-Speaking Countries in EFL Coursebooks</i>	UMCS	2004
3.	Karczewska Anna	<i>The Implementation of the Multiple Intelligence Theory in Teaching Materials for Young Learners</i>	UMCS	2004
4.	Kozieł Anna	<i>Plays and Games in Teaching a Foreign Language Teaching to Children</i>	UMCS	2004
5.	Lis Paulina	<i>The Role of the Teacher in Callan Method</i>	UMCS	2004
6.	Piotrowski Michał	<i>A Selection of Values Conveyed in the EFL Coursebooks</i>	UMCS	2004
7.	Sokoł Aleksandra	<i>Using Authentic Materials to Develop Speaking Skills</i>	UMCS	2004
8.	Banach Magdalena	<i>Games and Plays as Effective Vocabulary Teaching Techniques for Young Language Learners</i>	UMCS	2005
9.	Kostrząg Maria	<i>The Practical Implementation of Authentic Songs in the Secondary School Classroom</i>	UMCS	2005
10.	Kozieł Laura	<i>Games and Plays in Teaching English to Young Learners</i>	UMCS	2005
11.	Kubalska Ewa	<i>Motivation of Primary School Learners towards Foreign Language Learning</i>	UMCS	2005
12.	Mazurewicz Michał	<i>Teaching English in Different Age Groups</i>	UMCS	2005
13.	Puchała Sylwia	<i>The Role of Additional Materials in Teaching with a Coursebook</i>	UMCS	2005
14.	Rodak Małgorzata	<i>Teaching Speaking Skills in School Reality</i>	UMCS	2005
15.	Sosnowska Anna	<i>Authentic Materials in English Foreign Language</i>	UMCS	2005

		<i>Classroom – Opportunities, Threats, Obstacles</i>		
16.	Szpinda Aleksandra	<i>Literature-based Activities in English Language Teaching</i>	UMCS	2005
17.	Zdunek Ewa	<i>The Internet as an Educational Tool in English Language Teaching</i>	UMCS	2005
18.	Zieliński Robert	<i>Foreign Language Teaching in Different Age Groups – Similarities and Differences</i>	UMCS	2005
19.	Andrzejewska Dominika	<i>Adapting Authentic Materials in the Development of Communicative Skills of Gimnazjum Students</i>	UMCS	2006
20.	Basiak Oliwia	<i>Applying Visual Aids in Teaching Foreign Language Vocabulary in Integrated Teaching</i>	UMCS	2006
21.	Cecula Karolina	<i>Grammar Presentation Techniques in the Primary Classroom</i>	UMCS	2006
22.	Czeranowska Anna	<i>Multimedia in Teaching Vocabulary to Young Learners</i>	UMCS	2006
23.	Dyląg Marcin	<i>Computer Games in Vocabulary Teaching</i>	UMCS	2006
24.	Gawrońska Beata	<i>Techniques of Error Correction in Oral Performance</i>	UMCS	2006
25.	Gołębiowska Paula	<i>Strategy Training for Vocabulary Learning of Young Learners</i>	UMCS	2006
26.	Kaczmarek Monika	<i>Drills as a Technique of Grammar Acquisition</i>	UMCS	2006
27.	Kuczyńska Joanna	<i>The Application of Cartoons as a Teaching Aid in Teaching Oral Skills</i>	UMCS	2006
28.	Kulig Iga Kalina	<i>Teaching Pronunciation in the Computer-Assisted Environment</i>	UMCS	2006
29.	Marciniak Anna	<i>Storytelling in Teaching Grammar</i>	UMCS	2006
30.	Mierzejewska Magdalena	<i>The Role of Print Advertisements in Foreign Language Teaching</i>	UMCS	2006
31.	Mulica Adriana	<i>The Use of Games in Teaching Grammar to Young Learners</i>	UMCS	2006
32.	Ośka Monika	<i>Learner Autonomy and Teacher Awareness</i>	UMCS	2006
33.	Penar Agnieszka	<i>Classroom Management in Teaching Young Learners with Games</i>	UMCS	2006
34.	Tarnawska Ewelina	<i>The Problems of Materials Adaptation in English for Specific Purposes</i>	UMCS	2006
35.	Wojciechowska Beata	<i>The Application of Alternative Assessment in Foreign Language Teaching</i>	UMCS	2006
36.	Wójtowicz	<i>Techniques of Introducing New Vocabulary</i>	UMCS	2006

	Izabela	<i>& Their Influence on Lexis Retention</i>		
37.	Bott-Alama Agnieszka	<i>Teaching ESP in a Web-Based Environment: A Proposal for a Web-Based Business English Coursebook Supplement</i>	SWPS	2006
38.	Chylewska Anna	<i>The Implementation of Drama in Foreign Language Teaching</i>	SWPS	2006
39.	Dybka Beata	<i>English Language Teaching in Early Education</i>	SWPS	2006
40.	Gawlik Małgorzata	<i>The Psychological Influence of Music in Learning English by Adults at Elementary Level</i>	SWPS	2006
41.	Hertel Agnieszka	<i>Understanding and Responding to Learner Errors in Second Language Acquisition</i>	SWPS	2006
42.	Karkosińska Karolina	<i>Possibilities of Successful Introduction of Moodle Supplementary Grammar Course for the Callan Method Students, Stages 1 to 6</i>	SWPS	2006
43.	Lipińska Bożena	<i>“Teachers as Actors on the Stage” – The Importance of Nonverbal Communication in the Process of Teaching Vocabulary</i>	SWPS	2006
44.	Piechura Agnieszka	<i>The Implementation of Video-Based Work to Foster Language Learners’ Motivation</i>	SWPS	2006
45.	Zalewska Ewa	<i>The Role of the Learner’s First Language in Teaching Grammar</i>	SWPS	2006
46.	Żołędowska Elżbieta	<i>Target Language Culture and its Presentation in Coursebooks</i>	SWPS	2006
47.	Banaszewska Katarzyna	<i>The Adaptation of Games and Plays in Teaching English to Auditory Young Learners</i>	UMCS	2007
48.	Banaszewska Natalia	<i>The Role of Songs in Teaching a Foreign Language (English and French) to Young Learners</i>	UMCS	2007
49.	Bielawska Katarzyna	<i>Discovery Techniques in Teaching English Grammar at Primary Level</i>	UMCS	2007
50.	Chodkiewicz Marta	<i>Implementing Vocabulary Learning Strategies in Teaching English as a Foreign Language to an Adult Learner</i>	UMCS	2007
51.	Czaban Aleksandra	<i>Using Text-Based Realia to Develop Productive Skills</i>	UMCS	2007
52.	Czerepak Agnieszka	<i>The Use of the Callan Method in the Preparation of Students for the Oral Part of the New Matura</i>	UMCS	2007
53.	Dorecka Katarzyna	<i>Cognitive Learning Strategies in Vocabulary Learning of Young Learners</i>	UMCS	2007
54.	Filatiuk Dorota	<i>The Role of the Native Language in Teaching Foreign Language Vocabulary and Grammar to Secondary School Students</i>	UMCS	2007
55.	Ignatowicz	<i>Dealing with Problem Behaviour in Primary School</i>	UMCS	2007

	Izabela			
56.	Iwan Anna	<i>Facilitating Target Language Interaction between Teenagers through Communicative Activities</i>	UMCS	2007
57.	Kłos Agnieszka	<i>The Teacher as a Motivator in Primary School Foreign Language Learning</i>	UMCS	2007
58.	Krasoń Agnieszka	<i>Integrating Pronunciation Teaching in Communicative Language Teaching</i>	UMCS	2007
59.	Krawiec Anna	<i>Using Authentic Materials in English for Specific Purposes</i>	UMCS	2007
60.	Kuśmierczyk Joanna	<i>Classroom Management in Communicative Activities</i>	UMCS	2007
61.	Linek Magdalena	<i>Integration of Extensive Reading Materials into Advanced Students' Foreign Language Curriculum</i>	UMCS	2007
62.	Mielnik Ewa	<i>The Use of Authentic Songs in Teaching Speaking and Pronunciation in an Adult Classroom</i>	UMCS	2007
63.	Minorowicz Monika	<i>The Use of Cuisenaire Rods in Developing Speaking Skills in Adult Intermediate Language Learners</i>	UMCS	2007
64.	Muszyńska Anna	<i>Developing Learners' Intercultural Competence in Educational Partnerships</i>	UMCS	2007
65.	Poźniak Agnieszka	<i>Teaching Vocabulary to Children at Different Levels by Means of Songs</i>	UMCS	2007
66.	Stec Anna	<i>Promoting Learner Autonomy with Computer-Assisted Vocabulary Learning Software</i>	UMCS	2007
67.	Nosarzewska Paulina	<i>Visual Aids in Teaching Vocabulary in Primary School</i>	SWPS	2007
68.	Pierlejewska Magdalena	<i>Influencing Motivation with Drama in Foreign Language Teaching</i>	SWPS	2007
69.	Rudawska Judyta	<i>Developing Reading Capacity through Reading Strategies in the Context of the New Matura Exam</i>	SWPS	2007
70.	Stec Anna	<i>The Implementation of Pop Songs in Teaching Grammar to Gimnazjum Students</i>	SWPS	2007
71.	Trykowska Anna	<i>Integrating Technology in Promoting Communicative Abilities of Teenage Students</i>	SWPS	2007
72.	Wójcik Aleksandra	<i>Curriculum Development for Adults Learning English in Virtual Environments</i>	SWPS	2007
73.	Bartoszek Katarzyna	<i>Authentic Materials in Teaching ESP to the Adult Learners</i>	UMCS	2008
74.	Cichecka Monika	<i>Developing Communicative Competence in Authentic Interaction within the Etwinning Project Framework</i>	UMCS	2008
75.	Fejklowicz Katarzyna	<i>Using Authentic Songs in Introducing English Culture to Junior High Learners</i>	UMCS	2008

76.	Gonet Aleksandra	<i>Developing Multimedia Materials for Teaching Vocabulary to Young Learners</i>	UMCS	2008
77.	Knapińska Anna	<i>The Problems of English Pronunciation Teaching to the Spanish and Polish Learners</i>	UMCS	2008
78.	Małysz Sylwia	<i>The Implementation of Varied Plays and Games in Lesson Openings and Closings in Teaching a Foreign Language to Young Learners</i>	UMCS	2008
79.	Młynarska Paulina	<i>Pronunciation Presentation in the Technology-assisted Secondary Classroom</i>	UMCS	2008
80.	Mozgawa Piotr	<i>Extensive Reading in Developing Intercultural Competence of Young Learners</i>	UMCS	2008
81.	Napora Karolina	<i>Developing Adult EFL Students' Speaking Abilities Using Popular TV Series</i>	UMCS	2008
82.	Ochalska Dominika	<i>The Motivational Impact of Authentic Materials on Teaching Creative Writing in Secondary School</i>	UMCS	2008
83.	Ostrowska Monika	<i>The Implementation of Tongue Twisters and Rhymes in Teaching English Pronunciation to Young Learners</i>	UMCS	2008
84.	Pernal Justyna	<i>Testing Vocabulary to Young Learners of Different Modalities</i>	UMCS	2008
85.	Prokop Bartosz	<i>The Implementation of Didactic Songs in Teaching Pronunciation to Young Learners</i>	UMCS	2008
86.	Wróblewska Katarzyna	<i>The Implementation of Popular Comedy Series in Vocabulary Development of Adult Learners</i>	UMCS	2008
87.	Przeklasa Joanna	<i>English Language Teaching in the Early Primary Classroom</i>	SWPS	2008
88.	Słomiński Krzysztof	<i>The Strategies and Tasks of Exam Preparation in Teaching for the New Matura and the First Certificate in English</i>	SWPS	2008
89.	Zonko Magdalena	<i>Integrating ELT Multimedia into Gymnasium Curriculum as a Realization of Interdisciplinary Teaching</i>	SWPS	2008
90.	Barchacka Magdalena	<i>Foreign Language Teaching in the Cross-Curricular Approach</i>	UMCS	2009
91.	Bielecka Joanna	<i>Instructional Materials in English Language Teaching</i>	UMCS	2009
92.	Brzozowska Joanna	<i>The Practical Implementation of Pop Songs in Teaching Vocabulary in the Adult Classroom</i>	UMCS	2009
93.	Chmielowiec Katarzyna	<i>Integrating Authentic Visual Materials in Developing Speaking Skills within Communicative Language Teaching</i>	UMCS	2009
94.	Furtak Agata	<i>The Use of Video Materials in Teaching the Speaking Skill</i>	UMCS	2009
95.	Głuchowski	<i>Improving Oral Communication Skills</i>	UMCS	2009

	Marcin	<i>in Stammering Language Learners</i>		
96.	Izdebska Agnieszka	<i>Implementation of Drama in Vocabulary Teaching to Young Learners</i>	UMCS	2009
97.	Kieliszek Katarzyna	<i>Implementation of Podcasts in Teaching Culture of the English-speaking Countries</i>	UMCS	2009
98.	Klajn Iwona	<i>The Implementation of Text-based Authentic Materials in Developing Reading Skills in ESP</i>	UMCS	2009
99.	Kobyłka Joanna	<i>The Role of a Teacher in Oral Exam Preparation</i>	UMCS	2009
100.	Nowakowska Sandra	<i>Integrating Video into a Primary Language Curriculum</i>	UMCS	2009
101.	Nowocięń Martyna	<i>Motivating Junior High Students to Learn English Idioms</i>	UMCS	2009
102.	Nowosiad Anna	<i>Developing Intercultural Communicative Competence by Incorporating the Elements of British and American Culture to Intermediate Students</i>	UMCS	2009
103.	Pasik Marek	<i>Addressing Multiple Intelligences in Intensive Reading Instruction</i>	UMCS	2009
104.	Pietrak Joanna	<i>Authored Computer-based Materials for Teaching Vocabulary to Secondary School Learners</i>	UMCS	2009
105.	Podgurniak Magdalena	<i>Using L1 and L2 in Teaching Vocabulary</i>	UMCS	2009
106.	Sokołowski Krzysztof	<i>The Use of Unconventional Methods to Facilitate Reading among Dyslexic English Language Learners</i>	UMCS	2009
107.	Tarasiewicz Marlena	<i>The Use of Games in Teaching Vocabulary in Primary School</i>	UMCS	2009
108.	Łukasik Anna	<i>Authentic Materials in Teaching Adults Learners at Different Levels</i>	SWPS	2009
109.	Burzykowska Justyna	<i>The Implementation of Learner-made Crosswords in Vocabulary Revision in Secondary School</i>	UMCS	2010
110.	Byś Urszula	<i>Course Development in ESP</i>	UMCS	2010
111.	Filatow Daniel	<i>The Ways of Dealing with the Communication Barriers of the Beginner-Level Foreign Language Students</i>	UMCS	2010
112.	Gruzla Ilona	<i>The Function of the Elements of Culture of the English-Speaking Countries in the Selected Coursebooks for High-School Intermediate Learners</i>	UMCS	2010
113.	Grzejszczak Dagmara	<i>Digital Videos in Teaching Speaking Skills to Adult Learners</i>	UMCS	2010
114.	Materniak Aneta	<i>The Implementation of Songs in Teaching Lexical Chunks to Adolescent Students</i>	UMCS	2010

115.	Moń Marcin	<i>The Use of Authentic Audio Podcasts in Teaching Pronunciation to Junior High School Students</i>	UMCS	2010
116.	Pawlak Jowita	<i>Visualisation in Teaching English Vocabulary to Primary Students</i>	UMCS	2010
117.	Pyrz Ewelina	<i>Activating Multiple Intelligences in Drama Projects with Junior High School Students</i>	UMCS	2010
118.	Sądej Katarzyna	<i>Improving Oral Fluency of Intermediate English Learners with Writing Games</i>	UMCS	2010
119.	Semeniuk Justyna	<i>Techniques of Vocabulary Presentation in Teaching English to ADHD Children</i>	UMCS	2010
120.	Siemiaszko Katarzyna	<i>Using Games as Warm-ups in Teaching Grammar to Secondary School Learners</i>	UMCS	2010
121.	Tokarz Adrian	<i>Developing Speaking Skills by Role-play and Simulations in Business English</i>	UMCS	2010
122.	Wesołowska Beata	<i>The Implementation of Multiple Intelligences Theory in Teaching Pronunciation to Primary School Children</i>	UMCS	2010
123.	Wicha Tomasz	<i>The Implementation of Pop Songs in Developing Speaking Skill to Adolescents</i>	UMCS	2010
124.	Wojno Joanna	<i>The Implementation of Video in Developing Advanced Learners' Intercultural Communicative Competence</i>	UMCS	2010
125.	Wójcik Grażyna	<i>The Use of Photographs in Teaching Speaking to Junior High Learners</i>	UMCS	2010
126.	Bajor Agnieszka	<i>Developing Digital Competence in Teaching Vocabulary to Late Primary School Students</i>	UMCS	2011
127.	Celoch Paula	<i>The Use of Comedy Series in Teaching Pronunciation to High School Students</i>	UMCS	2011
128.	Denis Marta	<i>The Application of Cartoons in Presentation of Culture of English-Speaking Countries in Primary School</i>	UMCS	2011
129.	Duszyk Joanna	<i>Using On-Line Discussion Forums in Vocabulary Instruction in ESP</i>	UMCS	2011
130.	Karpiuk Marta	<i>Strategies of Grammar Teaching to ADHD Students at Elementary Level</i>	UMCS	2011
131.	Koszyk Katarzyna	<i>The Activation of Multiple Intelligences of Pre-intermediate Students in the Process of Acquisition of Idiomatic Expressions</i>	UMCS	2011
132.	Krzywda Katarzyna	<i>Stirrers and Settlers in Teaching Grammar to Primary Students</i>	UMCS	2011
133.	Myrcha Anna	<i>The Use of Cartoon-Based Songs in Teaching Pronunciation to Adolescent Learners</i>	UMCS	2011
134.	Osiak Magda	<i>The Implementation of Authentic Communicative Tasks in Developing Intercultural Communicative Competence</i>	UMCS	2011

135.	Ślanda Arkadiusz	<i>The Application of Drills in Increasing Primary Students' Motivation to Learning a Foreign Language</i>	UMCS	2011
136.	Śpiewak Magdalena	<i>The Use of Mnemonic Devices in Grammar Teaching among Pre-intermediate Learners</i>	UMCS	2011
137.	Szczepańska Magdalena	<i>Integrating Authentic Printed Materials in Developing Reading Comprehension</i>	UMCS	2011
138.	Walicka Magdalena	<i>Developing Specialised Language Competence and Intercultural Competence of ESP Learners</i>	UMCS	2011
139.	Winiarska Aleksandra	<i>Communication Games in Motivating Children to Learn Grammar</i>	UMCS	2011
140.	Wszół Katarzyna	<i>Application of the Multiple Intelligences Theory in Special Needs Classroom</i>	UMCS	2011

Prace magisterskie:

141.	Basiak Oliwia	<i>The Application of Computer-Based Dictionaries in Vocabulary and Pronunciation Learning</i>	UMCS	2008
142.	Fronczyk Kaja	<i>The Application of Real Time Conferencing Tools in Teaching Speaking to Adult Learners</i>	UMCS	2008
143.	Kozieł Laura	<i>Coursebooks in ELT</i>	UMCS	2008
144.	Kuczyńska Joanna	<i>The Application of Skype in Teaching Productive Skills to Intermediate Learners in the Distance Learning Context</i>	UMCS	2008
145.	Mierzejewska Magdalena	<i>Technology-enhanced Literature Courses in English Philology Studies</i>	UMCS	2008
146.	Mulica Adriana	<i>Interactive Multimedia Materials in Teaching Communicative Skills to Young Learners</i>	UMCS	2008
147.	Penar Agnieszka	<i>Supplementing Business English Coursebooks with Internet-based Materials</i>	UMCS	2008
148.	Wojciechowska Beata	<i>The Investigation of Autonomy in Distance Learning Courses for ESP Adult Learners</i>	UMCS	2008
149.	Kozłowska Aneta	<i>The Implementation of Presentation Software in Promoting Cultural Awareness</i>	SWPS	2008
150.	Ostrowska Katarzyna	<i>The Development of Oral Skills of Young Learners in Video-Based Context</i>	SWPS	2008
151.	Rutkowska Jolanta	<i>The Application of Wikis as Computer-Mediated Communication Tools in the Error Correction Process</i>	SWPS	2008
152.	Sulewska Sylwia	<i>Enhancing the Process of Teaching English Vocabulary to Young Learners with the Usage of Information Technology</i>	SWPS	2008

153.	Ziarkowska Małgorzata	<i>The Use of Mnemonics in Multimedia Activities in Vocabulary Acquisition</i>	SWPS	2008
154.	Adamczak Ilona	<i>Individualised Curriculum Development in e-Learning Courses for Adult Learners</i>	SWPS	2009
155.	Bednarczyk Agata	<i>Information and Communication Technologies in Teaching Dyslexic Learners</i>	SWPS	2009
156.	Jałowiecka Karolina	<i>Developing Learner Autonomy in Video-assisted Language Teaching</i>	SWPS	2009
157.	Jasonek Agnieszka	<i>Language Transfer-Errors at the Junior High School Level</i>	SWPS	2009
158.	Karaś Magdalena	<i>The Application of Machine-Readable Dictionaries in Teaching Collocations to Young Learners</i>	SWPS	2009
159.	Kołodziejska Agnieszka	<i>Motivating Students to Develop Their Listening Skills Through Video Podcast</i>	SWPS	2009
160.	Kowalczyk Daria	<i>The Application of Webquests in Drama Projects with Young Learners</i>	SWPS	2009
161.	Król Judyta	<i>Video as a Means of Developing Speaking Skills</i>	SWPS	2009
162.	Malinowska Monika	<i>The Use of Online Dictionaries with Children aged 10 -12 in Vocabulary Acquisition</i>	SWPS	2009
163.	Michalska Agata	<i>Custom-Made Corpora in Individualizing ESP Instruction</i>	SWPS	2009
164.	Nowaczek Magdalena	<i>Developing Listening Comprehension through Video Sharing Services with Primary School Students</i>	SWPS	2009
165.	Stec Anna	<i>Online Quizzes in Grammar Acquisition</i>	SWPS	2009
166.	Szczurowska Katarzyna	<i>Online Multimedia Games in Teaching Vocabulary to ADHD Learners</i>	SWPS	2009
167.	Trykowska Anna	<i>The Application of Extensive Viewing to Motivate Teenage Students to Learn English</i>	SWPS	2009
168.	Bielecka Magdalena	<i>Developing Vocabulary Skills Using Video Material in Upper Primary School</i>	SWPS	2010
169.	Buczek Anna	<i>Promoting Interactive Teaching and Learning with the use of the Interactive Whiteboard</i>	SWPS	2010
170.	Gajór Anna	<i>Raising Learners' Cultural Awareness in Web-based Learning Context</i>	SWPS	2010
171.	Kryspin Marta	<i>Improving Speaking Skills with Videoconferencing</i>	SWPS	2010
172.	Wolska Martyna	<i>The Implementation of Multimedia in Pronunciation Teaching to Primary Students</i>	SWPS	2010
173.	Makaruk Justyna	<i>Teaching Grammar with the Use of Internet-Based Tool WIZIQ</i>	SWPS	2010

174.	Hakemer-Fernandez Izabella	<i>The Use of Multimedia Packages in Developing Listening Comprehension in One-to-One Teaching</i>	SWPS	2010
175.	Madejski Łukasz	<i>Video and Audio Editing in Teaching the Listening Skill</i>	SWPS	2010
176.	Dawidziuk Elżbieta	<i>The Implementation of Authoring Tools in the Process of Teaching and Learning Vocabulary at Junior High School</i>	SWPS	2010
177.	Gonet Aleksandra	<i>The Application of CALL in Teaching Vocabulary to Dyslexic Students</i>	UMCS	2010
178.	Kotulak Katarzyna	<i>Electronic Portfolio as Alternative Assessment Tool in the Writing Instruction</i>	UMCS	2010
179.	Łój Katarzyna	<i>Enhancing the Process of Vocabulary Teaching with the Use of Web-Based Video and Multimedia Authoring Tools</i>	UMCS	2010
180.	Małysz Sylwia	<i>The Effectiveness of Electronic Feedback in Teaching Writing Skills in New Matura Preparation</i>	UMCS	2010
181.	Mozgawa Piotr	<i>The Implementation of Virtual Learning Environments in Grammar Teaching and Assessment of Young Learners</i>	UMCS	2010
182.	Muszyńska Anna	<i>Teacher's Autonomy of a Coursebook in Developing Students' Intercultural Competence</i>	UMCS	2010
183.	Napora Karolina	<i>The Implementation of Interactive Whiteboards in Teaching Vocabulary to Young Learners</i>	UMCS	2010
184.	Ochalska Dominika	<i>The Role and Function of the Teacher in the Use of CALL in Teaching EFL</i>	UMCS	2010
185.	Pawłowska Anna	<i>The Implementation of Moodle Learning Management System in the Treatment of Written Errors of Polish Learners of English</i>	UMCS	2010
186.	Pernal Justyna	<i>Digital Materials Development in English for Special Purposes</i>	UMCS	2010
187.	Prokop Bartosz	<i>Multimedia CALL in Teaching Vocabulary to Young Learners with Attention Deficit/Hyperactivity Disorder</i>	UMCS	2010
188.	Białobrzaska Edyta	<i>Developing Linguistic and Social Competences through the Use of Sitcom and Humour</i>	SWPS	2011
189.	Długaszek Piotr	<i>The Implementation of Authoring Tools in Multimedia-Assisted Vocabulary Teaching to Adults</i>	SWPS	2011
190.	Grzelak Aleksandra	<i>The Implementation of Interactive Authoring Tools in Young Learner's Grammar Acquisition</i>	SWPS	2011
191.	Komadowska Aurelia	<i>The Role of Stories and Fairy Tales in Teaching Young Learners Vocabulary</i>	SWPS	2011
192.	Kosek Aneta	<i>Computer-Based Multimedia in Teaching Grammar to Early Primary Learners</i>	SWPS	2011
193.	Król Ewa	<i>Using Online Dictionaries in Teaching Vocabulary</i>	SWPS	2011

194.	Krzyszkievicz Magdalena	<i>Digital Resources in Teaching English to Dyslexic Students at the Primary Level</i>	SWPS	2011
195.	Kula Magdalena	<i>Pedagogic Language Rules in Teaching Reported Speech to Intermediate Young Learners</i>	SWPS	2011
196.	Kwiatkowska Katarzyna	<i>Teaching Vocabulary to Young Learners through Visual Aids</i>	SWPS	2011
197.	Kwiecińska Katarzyna	<i>Visualization of Interactivity in Teaching Vocabulary to Young Learners</i>	SWPS	2011
198.	Mielniczek Agnieszka	<i>Multimedia in Teaching and Learning Vocabulary to Young Learners</i>	SWPS	2011
199.	Palikot Magdalena	<i>Developing Learner Autonomy in Listening Instruction in Junior High School</i>	SWPS	2011
200.	Popiołek Izabela	<i>The Implementation of Online Didactic Games in Fostering Young Learners' Motivation</i>	SWPS	2011
201.	Ratkowska Katarzyna	<i>Authored Multimedia in Teaching Vocabulary in Primary School</i>	SWPS	2011
202.	Walczuk Patrycja	<i>The Use of Corpora in Teaching Vocabulary to Teenagers</i>	SWPS	2011
203.	Drabik Agata	<i>Online Curriculum Development for ESP Learners</i>	SWPS	2012
204.	Moczulski Wojciech	<i>The Implementation of Interactive Multimedia in Pronunciation Instruction with Teenage Students</i>	SWPS	2012
205.	Nużyński Radosław	<i>The Implementation of Audiovisual Aids and Materials to Support Teaching in the Foreign Language Classroom</i>	SWPS	2012
206.	Borysowska Karolina	<i>Using Dramatization and Drama Activities in Teaching Speaking to Young Learners</i>	SWPS	2012
207.	Marcinkowska Magdalena	<i>The Impact of Storytelling on Vocabulary Acquisition of Young Learners</i>	SWPS	2012
208.	Fit Anita	<i>Using Songs to Develop Intercultural Competence of Primary Learners</i>	SWPS	2012
209.	Jakubik Eliza	<i>Gender Differences in Learning and Teaching Process</i>	UMCS	2012
210.	Pyrz Ewelina	<i>Interference in Pronunciation Acquisition</i>	UMCS	2012
211.	Gruzla Ilona	<i>Key Competences for lifelong Learning in FLT Coursebooks</i>	UMCS	2012
212.	Wójcik Grażyna	<i>Teaching Grammar to Secondary School Learners by Means of On-line Courses</i>	UMCS	2012
213.	Wojno Joanna	<i>Towards Interculturality in Foreign Language Education - the Role of E-learning</i>	UMCS	2012
214.	Szczypek	<i>The Applicability of Language Teaching Methods and</i>	UMCS	2012

	Magdalena	<i>Approaches in Early Primary Education</i>		
215.	Brzozowska Joanna	<i>Enhancing and Enriching Intercultural Competence through Moodle Platform in Adult Language Classroom</i>	UMCS	2012
216.	Tarasiewicz Marlena	<i>The Implementation of Visual Materials in Teaching Grammar to Primary School Students</i>	UMCS	2012
217.	Gurgul Renata	<i>Developing Learner Autonomy in Computer Assisted Language Learning</i>	UMCS	2012
218.	Burzykowska Justyna	<i>Using On-line Newspapers to Promote Key Competences in a Foreign Language at Tertiary Level</i>	UMCS	2012
219.	Piasecka Magdalena	<i>The Application of WebQuests in Developing Speaking of Adult Jobseeking Students</i>	SWPS	2012
220.	Konopka Ewelina	<i>The Implementation of Storytelling in Teaching Pronunciation to Early Primary Learners</i>	SWPS	2012
221.	Sajnog Justyna	<i>Storytelling as a Way of Teaching Vocabulary in Primary School</i>	SWPS	2012
222.	Urzędowicz Dominika	<i>Developing Learners' Motivation through the Appropriate Choice and Use of Teaching Materials in and outside the Foreign Language Classroom</i>	SWPS	2012

LISTA WYPROMOWANYCH PRAC LICENCJACKICH I MAGISTERSKICH PO UZYSKANIU STOPNIA DOKTORA HABILITOWANEGO (OD 11.2012)

Prace licencjackie:

223.	Buczek Elżbieta	<i>The Application of Popular and Quality Press in the Development of Communicative Skills of High School Students</i>	UMCS	2013
224.	Cichoń Bartłomiej	<i>Cross Cultural Transposition on the Basis of the English Translation of Wojciech Smarzowski's Film Dom Zły (The Dark House)</i>	UMCS	2013
225.	Dobrosielska Agnieszka	<i>The Implementation of Flashcards in Enhancing Vocabulary Retention by Primary School Learners</i>	UMCS	2013
226.	Kopera Małgorzata	<i>The Improvement of English Writing Skills of Children Suffering from Dyslexia</i>	UMCS	2013
227.	Łysanowicz Agnieszka	<i>Using Postcards in Teaching Vocabulary to Visual High School Learners</i>	UMCS	2013
228.	Napora Ewelina	<i>Using Memory Games in Fostering Vocabulary Retention of Primary School Students</i>	UMCS	2013
229.	Niezbecka Klaudia	<i>The Use of Video Commercials in Teaching Elements of British and American Culture to High School Students</i>	UMCS	2013
230.	Paśnik Agnieszka	<i>The Application of Cartoons as a Vehicle for Vocabulary Presentation in Primary School</i>	UMCS	2013
231.	Rutkowska Marta	<i>Motivating High School Students to Learn New Vocabulary with Extensive Reading of Ghost Stories</i>	UMCS	2013
232.	Sikora Dominika	<i>Developing University Students' Foreign Writing Abilities Using Wikis</i>	UMCS	2013
233.	Sołyga Sylwia	<i>Teaching Elements of English Culture to Secondary School Learners by Means of Songs</i>	UMCS	2013
234.	Wiacek Małgorzata	<i>Using Authentic Audio Podcasts in Introducing "Little C Culture" of English-Speaking Countries to Junior High School Learners</i>	UMCS	2013
235.	Wieczorek Emilia	<i>The Use of Popular Pop Songs in Teaching Grammar to Middle School Students</i>	UMCS	2013
236.	Terelak Ewa	<i>The Use of Popular Educational Children's Television Series in Developing Speaking Skills of Early Primary School Students</i>	UMCS	2013
237.	Wojtak Magdalena	<i>The Use of Role-Plays in Teaching English Pronunciation to Young Learners</i>	UMCS	2013

238.	Gralińska Aleksandra	<i>The Role of Music and Songs in Improving Learners' Pronunciation in Second Language</i>	UMCS	2013
239.	Chudoba Katarzyna	<i>Selected Translation Problems in the Voice-Over Version of the O.C Series</i>	UMCS	2013
240.	Korniluk Łukasz	<i>Rendition of Slang in the Subtitling Translation of the Film Rock'N'Rolla by Guy S. Ritchie</i>	UMCS	2013
241.	Lembowicz Mateusz	<i>The Analysis of the Audiovisual Translation in the Cop Out Movie</i>	UMCS	2013
242.	Adach Aleksandra	<i>The Use of Verbal and Non-verbal Communication in the EIL Environment</i>	UMCS	2014
243.	Basiura Patrycja	<i>Improving Oral and Written Communication Skills of Dyslexic Students in English and German</i>	UMCS	2014
244.	Doman Anna	<i>The Implementation of Grammar Games in Teaching Second Language to Beginner Children and Adults</i>	UMCS	2014
245.	Grambur Katarzyna	<i>The Implementation of Subtitled Comedy Series to Increase High School Learners' Awareness of New Englishes</i>	UMCS	2014
246.	Hryniewicz Michał	<i>RPG Games as a Source of Linguistic Input for Adult Language Learners</i>	UMCS	2014
247.	Kowaleczka Paulina	<i>The Use of English TV Series in the Development of Pronunciation Skills of High School Students</i>	UMCS	2014
248.	Kowalska Anna	<i>The Use of CLIL in Developing Intercultural Competence to Junior High School Students</i>	UMCS	2014
249.	Saj Ewa	<i>Supplementing ESP Coursebook with Authentic Podcasts</i>	UMCS	2014
250.	Siwińska Paulina	<i>The Implementation of the Lexical Approach in Teaching Language Chunks to High School Learners</i>	UMCS	2014
251.	Szostak Justyna	<i>L1 and L2 Interference in Adults' Grammar Acquisition</i>	UMCS	2014
252.	Warchoń Adam	<i>The Use of Subject Matter Specialist Sources in Developing Pronunciation Skills of Adult ESP Learners</i>	UMCS	2014
253.	Wiśniewska Urszula	<i>The Implementation of Post-test Feedback to Increase Grammar Awareness in Primary School Students</i>	UMCS	2014
254.	Wrzosek Kinga	<i>Sensitising High School Learners to the Phenomenon of Idiomaticity</i>	UMCS	2014
255.	Zuń Marta	<i>The Implementation of Focus on Form to Develop Grammar Skills across Age Groups</i>	UMCS	2014
256.	Zygmunt Paulina	<i>Developing Teenagers' Listening Skills through the Use of Pop Songs</i>	UMCS	2014
257.	Granowicz Martyna	<i>Developing High School Students' ICC with Real-Life Videoclips</i>	UMCS	2014
258.	Koziej	<i>The Use of CALL Multimedia in Teaching Vocabulary to</i>	UMCS	2016

	Maciej	<i>Primary School Learners</i>		
259.	Eciak Magdalena	<i>The Implementation of Speaking Games in Teaching a Second Language to Young Learners</i>	UMCS	2016
260.	Strachota Sylwia	<i>The Use of Mnemonic Devices in Grammar and Vocabulary Teaching to Primary Students</i>	UMCS	2016
261.	Kołodziej Justyna	<i>The Therapeutic Value of Learning a Foreign Language for Dyslexic Students</i>	UMCS	2016
262.	Kaczmarczyk Katarzyna	<i>Motivating Junior High School Students to Learn a Foreign Language by Means of Pop Songs</i>	UMCS	2016
263.	Jabczyk Paulina	<i>The Implementation of Culture-rich Authentic Materials in Vocabulary Instruction at Primary School</i>	UMCS	2016
264.	Grzeszczak Weronika	<i>The Multiple Intelligences Theory in Teaching Listening and Speaking to Primary Students</i>	UMCS	2016
265.	Zych Katarzyna	<i>The Role of Intelligence in Teaching Vocabulary to Primary Students</i>	UMCS	2016
266.	Zelenska Alina	<i>The Use of Mnemonics to Improve Vocabulary Retention of Children</i>	UMCS	2016
267.	Walczyk Kamila	<i>Developing Senior High-School Learners' Autonomy with Video Podcasts</i>	UMCS	2016
268.	Siłkin Katarzyna	<i>Visual Aids in Presenting Vocabulary to Young and Adult Learners</i>	UMCS	2016
269.	Mirecka Julia	<i>Investigating the Relationship between Musical Competences and Language Proficiency of Primary School Students</i>	UMCS	2016
270.	Leman Adrianna	<i>The Implementation of an Audiobook-Based Program in Teaching Extensive Listening Skills</i>	UMCS	2016
271.	Kominek Mikołaj	<i>The Implementation of Authentic Materials in Improving Second Language Pronunciation of Adult Learners</i>	UMCS	2016
272.	Florek Aneta	<i>Cognitive Benefits of Bilingual Education for Primary School Students</i>	UMCS	2016
273.	Szerłaż Dorota	<i>The Use of Games in Teaching Grammar to Children in the Late Primary Classroom</i>	UMCS	2016
274.	Rudzki Rafał	<i>Strategies of Developing Communicative Competence of Children with Asperger's Syndrome</i>	UMCS	2016
275.	Łobko Kamila	<i>The Use of Literature in Teaching English and French to Adult Learners</i>	UMCS	2016
276.	Kania Magdalena	<i>Teaching Children with Hyperactivity Disorders in the Post-Method Era</i>	UMCS	2016
277.	Rzeszut Justyna	<i>American TV Series as a Tool for Developing Communicative Competence of Secondary School Students</i>	UMCS	2017
278.	Oleszko Żaneta	<i>L1 vs. L2 in Teaching English to Young Learners</i>	UMCS	2017

279.	Kołodziej Karolina	<i>The Implementation of the Multiple Intelligence Theory in Teaching Communicative Competence in Early Primary School</i>	UMCS	2017
280.	Karczewska Patrycja	<i>The Implementation of Mnemonic Devices in Teaching Vocabulary to Teenagers and Adults</i>	UMCS	2017
281.	Gawrjolek Dominika	<i>The Use of Storytelling in Teaching Speaking to Young Learners</i>	UMCS	2017
282.	Rosołowska Małgorzata	<i>Adapting Communicative Language Teaching to the Chinese Culture of Learning</i>	UMCS	2017
283.	Miziuk Damian	<i>The Implementation of Online Quizzes and Games in Vocabulary Instruction with Mentally-challenged Learners</i>	UMCS	2017
284.	Beksiak Iwona	<i>Building Rapport in Teaching English to Early Primary Learners</i>	UMCS	2017
285.	Listoś Alicja	<i>The Implementation of the Internet in Grammar Teaching to Late Primary Learners</i>	UMCS	2017
286.	Kościczek Katarzyna	<i>The Use of Subtitled Videos in Designing Vocabulary Games for Primary Learners</i>	UMCS	2017
287.	Korszla Magdalena	<i>The Implementation of Phonetic Transcription in Building Young Learners' Awareness of the English Pronunciation</i>	UMCS	2017
288.	Galas Aleksandra	<i>Exposing Junior High School Students to Authentic Language Input with Lifestyle-based YouTube Channels</i>	UMCS	2017
289.	Choina Magdalena	<i>Physical Games in Revising Vocabulary and Grammar at Primary School</i>	UMCS	2017

Prace magisterskie:

290.	Całczyńska Agnieszka	<i>Assessment Criteria in Testing Speaking to Young Learners</i>	SWPS	2013
291.	Mruczkowska Agnieszka	<i>Teaching Grammar to Children within the Internet Environment – the Use of WizIQ Application</i>	SWPS	2013
292.	Szuszkiewicz Regina	<i>The Importance of Needs Analysis in Business English Course Design</i>	SWPS	2013
293.	Michalska Magdalena	<i>Teaching Vocabulary to Young Learners with the Use of the Interactive Whiteboard</i>	SWPS	2013
294.	Schab Anna		SWPS	2013
295.	Kruk Agnieszka		SWPS	2013
296.	Konowska Janina	<i>Developing Intercultural Competence of Primary School Students' in an International Collaborative Project</i>	SWPS	2013

297.	Szczepanik-Głab Dorota	<i>Foreign Language Curriculum Development for Special Education</i>	SWPS	2014
298.	Staszewska Angelika	<i>The Implementation of Interactive Whiteboard in Teaching Vocabulary to Young Learners</i>	SWPS	2014
299.	Kowieska Monika	<i>Ways of Supporting Dyslexic Learners in Developing Oral and Written Proficiency</i>	SWPS	2014
300.	Kiraga Daniel	<i>The Use of Animated Cartoons in Vocabulary Acquisition</i>	SWPS	2014
301.	Miszczuk Karolina	<i>The Treatment of Grammar in Exam Course Books for Lower Secondary Students</i>	SWPS	2014
302.	Boblewska Justyna	<i>The Implementation of Pronunciation Games in Foreign Language Instruction</i>	SWPS	2014
303.	Protsenko Anna	<i>The Implementation of Interactive Whiteboard in Teaching English Receptive Skills to Secondary School Pupils</i>	SWPS	2014
304.	Chmielowiec Katarzyna	<i>Addressing Individual Differences and Multiple Intelligences in the Process of Vocabulary Practice and Testing</i>	UMCS	2014
305.	Tarasek Paulina	<i>The Application of Blended Learning to Expand Professional Domain Vocabulary of Adult ESP Learners</i>	UMCS	2014
306.	Walicka Magdalena	<i>Developing Secondary School Students' Writing Skills in Telecollaborative eTwinning Projects</i>	UMCS	2014
307.	Mońska Marta	<i>Implementing CLIL in English Language Classroom</i>	SWPS	2014
308.	Kociszewska Aleksandra	<i>Teaching English Vocabulary through Games to Children aged 13-15</i>	SWPS	2014
309.	Kiliańska Renata	<i>Teaching English to Children with Hearing Impairments</i>	SWPS	2014
310.	Moskal Marta	<i>The Impact of Using Cuisenaire Rods on Teaching Young Learners</i>	SWPS	2015
311.	Jarzębkowska Magdalena	<i>Using Drama Techniques to Develop Communicative Skills of Junior High School Students</i>	UMCS	2015
312.	Starzyńska Katarzyna	<i>The Implementation of Songs and Video-Clips in Teaching English to Young Learners</i>	SWPS	2015
313.	Kierska Aleksandra	<i>Using Songs in the Adult EFL Classroom</i>	SWPS	2016
314.	Szuba Marlena	<i>Teaching Receptive Skills To Lower Primary Autistic Children</i>	SWPS	2016
315.	Kowalczyk Magdalena	<i>Assessment as a Motivating Factor in Teaching English to Primary School Learners</i>	SWPS	2016

316.	Kopera Małgorzata	<i>Third Language Acquisition (TLA) and Writing: The Role of the First and the Second Language</i>	UMCS	2016
317.	Kowaleczka Paulina	<i>Sensitising High School Students to Diversity of Englishes through e-Learning</i>	UMCS	2016
318.	Grambur Katarzyna	<i>The Integration of ESP Materials in Exam-Oriented Instruction at Secondary School</i>	UMCS	2016
319.	Kowalska Anna	<i>English Teachers' Perception of the Role of the Coursebook in High School Language Instruction</i>	UMCS	2016
320.	Vu Myha	<i>Learning Problems of Vietnamese Students in Interpreting Courses in Vietnamese Language Universities</i>	SWPS	2016
321.	Piotrowska Anna	<i>Developing Literacy Skills in Primary Education</i>	SWPS	2016
322.	Rudnik Małgorzata	<i>Teaching Techniques that Work with Preschool EFL Learners</i>	SWPS	2016
323.	Bieniawska Grażyna	<i>Teaching English Pronunciation to Young Learners</i>	SWPS	2016
324.	Basiura Patrycja	<i>The Implementation of Collaboration Tools in Vocabulary Acquisition of Polish Learners of English</i>	UMCS	2016

