

4th International Conference “Education Across Borders”

**Education in the 21st Century:
Challenges and Perspectives**

CONFERENCE PROGRAMME

FLORINA

19th – 20th October 2018

CONFERENCE PROGRAMME

19th – 20th October 2018

Faculty of Education

Florina

GREECE

INTERNATIONAL SCIENTIFIC COMMITTEE

Sasho Korunovski, Prof., Rector of “St. Kliment Ohridski” University – Bitola

Valentina Gulevska, Prof., Dean of Faculty of Education – Bitola

Dobri Petrovski, Prof., Vice Dean of Faculty of Education – Bitola

Jove Talevski, Prof., Vice Dean of Faculty of Education – Bitola

Ali Jashari, Prof., Rector of “Fan.S.Noli University of Korçë

Gjergji Pendavinji, Prof., Dean of Faculty of Human and Natural Science, University of Korçë

Pavlo Cicko Assoc. Prof., Dean of Faculty of Education and Philology, University of Korçë

Irena Nikaj, Assoc. Prof., Chief of Department of Education, University of Korçë

Erinda Papa, Deputy Rector, University of Korçë

Sunčica Denić Mihailović, Prof., University of Niš, Faculty of Education in Vranje

Lukasz Tomczyk, Assoc. Prof., Pedagogical University of Cracow, Faculty of Education in Cracow

Michał Szyszka, Assoc. Prof., Janusz Korczak Pedagogical University of Warsaw, Faculty of Social Sciences and Pedagogy in Katowice

Michał Daszkiewicz, Ass. Prof., Institute of Education, Faculty of Social Sciences University of Gdansk

Vojkan Stojičić, Ass. Prof., Department of Neo-Hellenic Studies, Faculty of Philology, Beograd

Olena Pavlenko, Prof., Dean of the Faculty of Foreign languages, State University of Marioupol

Natalya Voyevutko, Assoc. Prof., State University of Marioupol

Panayiotis Barkas, Assoc. Prof., University of Girokastre

NATIONAL SCIENTIFIC COMMITTEE

Alexandros Akritopoulos, Prof., Department of Elementary Education, UOWM

Anastasia Alevriadou, Prof., Department of Nursery Education, UOWM

Andreas Andreou, Prof., Department of Elementary Education, UOWM

Sofia Avgitidou, Prof., Department of Nursery Education, UOWM

Tharenos Bratitsis, Prof., Department of Nursery Education, UOWM

Konstantinos Christou, Prof., Department of Nursery Education, UOWM

Aikaterini Dimitriadou, Prof., Dean of the Faculty of Education, UOWM

Kostas Dinas, Prof., Department of Nursery Education, UOWM

Stamatis Gargalianos, Assoc. Prof., Department of Nursery Education, UOWM

Eleni Griva, Assoc. Prof., Department of Elementary Education, UOWM

Evaggelia Kalerante, Assoc. Prof., Department of Nursery Education, UOWM

Stavros Kamaroudis, Assoc. Prof., Department of Elementary Education, UOWM

Kostas Kasvikis, Assis. Prof., Department of Elementary Education, UOWM

Thalia Konstantinidou, Assoc. Prof., Department of Nursery Education, UOWM

Triantafilos Kotopoulos, Assoc. Prof., Department of Nursery Education, UOWM

Charalambos Lemonidis, Prof., Chair of the Department of Elementary Education, UOWM

Domna Michail, Assoc. Prof., Department of Nursery Education, UOWM

Kostas Nikolantonakis, Assoc. Prof., Department of Elementary Education, UOWM

George Palaigeorgiou, Lecturer, Department of Elementary Education, UOWM

Nektaria Palaiologou, Assoc. Prof., Department of Nursery Education, UOWM

Penelope Papadopoulou, Assoc. Prof., Department of Nursery Education, UOWM

Vasiliki Papadopoulou, Prof., Department of Elementary Education, UOWM

Dimitrios Pnevmticos, Prof., Department of Elementary Education, UOWM

Angeliki Sakellariou, Prof., Department of Elementary Education, UOWM

Anna Spirtou, Assoc. Prof., Department of Elementary Education, UOWM

Georgia Stephanou, Assoc. Prof., Department of Nursery Education, UOWM

Ioannis Thoidis, Assoc. Prof., Department of Elementary Education, UOWM

Sotiria Triantari, Prof., Department of Nursery Education, UOWM

Eleni Tsakiridou, Prof., Department of Elementary Education, Vice Rector of UOWM

Ifigenia Vamvakidou, Prof., Department of Nursery Education, UOWM

Irinaios Chatziefremidis, Prof., Department of Elementary Education, UOWM

ORGANISING COMMITTEE

Aikaterini Dimitriadou, Prof., Dean of the Faculty of Education, UOWM

Charalambos Lemonidis, Prof., Chair of the Department of Elementary Education, UOWM

Sotiria Triantari, Prof., Department of Nursery Education, UOWM

Eleni Griva, Assoc. Prof., Department of Elementary Education, UOWM **Anna**

Spirtou, Assoc. Prof., Department of Elementary Education, UOWM **Domna**

Michail, Assoc. Prof., Department of Nursery Education, UOWM **Nektaria**

Palaiologou, Assoc. Prof., Department of Nursery Education, UOWM

Penelope Papadopoulou, Assoc. Prof., Department of Nursery Education, UOWM

Elias Indos, Administrative stuff, Faculty of Education, UOWM

Valentina Gulevska, Prof., Dean of Faculty of Education – Bitola

Dean Iliev, Prof., Faculty of Education, “St. Kliment Ohridski” University, Bitola

Daniela Andonovska Trajkovska, Assoc. Prof., Faculty of Education, “St. Kliment Ohridski” University, Bitola

Biljana Cvetkova Dimov, Prof., Faculty of Education, “St. Kliment Ohridski” University, Bitola

Danche Sivakova Neshkovski, Assoc. Prof., Faculty of Education, “St. Kliment Ohridski” University – Bitola

Bisera Kostadinovska Stojchevska, Assis. Prof., Faculty of Education, “St. Kliment Ohridski” University, Bitola

Pavlo Cicko, Assoc. Prof., Dean of Faculty of Education and Philology, “Fan S. Noli” University of Korçë

Jonela Spaho, Assoc. Prof., Department of Language and Literature, “Fan S. Noli” University of Korçë

Vasilika Pojani, PhD, Department of Foreign Languages, “Fan S. Noli” University of Korçë

Benita Stavre, Lecturer, Department of Foreign Languages, “Fan S. Noli” University of Korçë

Metin Venxha, PhD, Department of History and Geography, “Fan S. Noli” University of Korçë

Alba Kreka, Lecturer, Department of History and Geography, “Fan S. Noli” University of Korçë

Secretary of the Conference

Angeliki Lithoxoidou, M.Ed., Ph.D. Candidate Dpt. of Elementary Education, UOWM

Spyros Bouras, M.Ed., Ph.D. Candidate Dpt. of Elementary Education, UOWM

Alexandros Amprazis, M.Ed., Ph.D. Candidate Dpt. of Early Childhood Education, UOWM

THEMATIC STRANDS

- Language(s), Literature
- History, Culture and Art
- Mathematics, Science and Education for Sustainability
- Educational Sciences
- Social Sciences and Psychology
- Digital Technologies

SUMMARIZING TABLE

Friday 19 th October 2018					
11:00-12:30 1 st Parallel Session(A)					
HALL A1	HALL A2		HALL A3		HALL A4
A1. Mathematics, Science and Sustainability Education	A2. Digital Technologies		A3. Language(s), Literature		A4. Language(s), Literature
12:30-12:45 Coffee Break					
12:45-14:15 2 nd Parallel Session(B)					
HALL A1	HALL A2		HALL A3		HALL A4
B1. Educational Sciences	B2. History, Culture and Art		B3. Educational Sciences		B4. Educational Sciences
14:15-17:00 Lunch Break					
17:00-18:30 3 rd Parallel Session(C)					
HALL A1	HALL A2	HALL A3	HALL A4	HALL A5	HALL A6
C1. Mathematics, Science and Sustainability Education	C2. Digital Technologies	C3. Language(s), Literature	C4. Educational Sciences	C5. Refugee Students Language support. XENIOS ZEUS European Programme. Needs for development of new teaching material	C6. Junior Research Session
Poster Session					
18:30-19:00 Coffee Break					
19:00-21:00 Opening Ceremony					
Plenary Session					
Greetings					
The Homeopathic Principle of the Telephus Myth, and its Implementation in the Balkan Educational Mechanisms from Mid C19 to C21					
Nikos P. Terzis, Emeritus Professor of Aristotle University of Thessaloniki					
MUSIC EVENT					

Saturday 20 th October 2018				
9:00-10:30 4 th Parallel Session(D)				
HALL A1	HALL A2	HALL A3	HALL A4	
D1. Social Sciences and Psychology	D2. Mathematics, Science and Sustainability Education	D3. Language(s), Literature	D4. Language(s), Literature	
10:30-11:00 Coffee Break				
11:00-12:30 5 th Parallel Session (E)				
HALL A1	HALL A2	HALL A3	HALL A4	HALL A5
E1. Mathematics, Science and Sustainability Education	E2. Language(s), Literature	E3.Language(s), Literature	E4. Educational Sciences	E5. Educational Sciences
12:30-12:45 Coffee Break				
12:45-14:15 6 th Parallel Session (F)				
HALL A1	HALL A2	HALL A3	HALL A4	HALL A5
F1. Educational Sciences	F2. Educational Sciences	F3. Language(s), Literature	F4. Mathematics, Science and Sustainability Education	F5. Social Sciences and Psychology
Poster Session				
14:15-16:00 Lunch Break				
16:00-17:30 7 th Parallel Session(G)				
HALL A1	HALL A2	HALL A3	HALL A4	
G1. Educational Sciences	G2. Language(s), Literature	G3. Mathematics, Science and Sustainability Education	G4. Language(s), Literature	
17:30-19:00 8 th Parallel Session (H)				
HALL A1	HALL A2	HALL A3	HALL A4	
H1. Educational Sciences	H2. History, Culture and Art	H3. History, Culture and Art	H4. Digital Technologies	
19:00-19.30 Conclusions of the Conference				

09:00-11:00

Registration

11:00-12:30

A1 1st Parallel Session

HALL A1

Mathematics, Science and Sustainability Education

Chairs:

Konstantinos Nikolantonakis & Arto Adili

Aggeliki Garantzioti, Konstantinos Nikolantonakis

Mathematics and art with primary school students

Arto Adili, Lorena Margo

Calculating elementary limits using the pythagorean theorem and similar triangles

Metodi Glavche, Aleksa Malcheski, Risto Malcheski

Working with mathematically gifted students in the initial education

Sonja Chalamani, Marzanna Seweryn-Kuzmanovska, Elena Kotevska

Realization in teaching mathematics by applying games

Anthoula Gkertsaki

The cognitive representations of students when they solving mathematic problems

Discussion

11:00-12:30

A2 1st Parallel Session

HALL A2

Digital Technologies

Chairs:

Dimitrios Psillos & Josif Petrovski

Simos Anagnostakis

"Research and Planning a Framework for Pre-service Primary Education Teachers in Educational Robotics"

Łukasz Tomczyk

Digital literacy and safety in the Internet from the perspective of teachers of stage II of education in Poland

Josif Petrovski, Kristina Petrovska

Screen vs. Paper. Can technology change the way students learn?

Angeliki Samanta, Dimitrios Psillos

Greek primary teachers' practices following professional development program

Discussion

11:00-12:30

A3 1st Parallel Session

HALL A3

Language(s), Literature

Chair:

Stavros Kamaroudis & Silvana Neshkovska

Elizabeta Bandilovska, Ljuzim Ademi

The lexemes porfir (porphyrous) and purpur (purple) in Macedonian and Albanian

Lorena Robo

Challenges of assessment and evaluation in higher education in Korça city – A case study

Milena Kasaposka-Chadlovsk

Causative Attributive Constructions in French Language and their Equivalents in Macedonian Language

Silvana Neshkovska

“Taming” collocations in EFL/ESL arena

Discussion

11:00-12:30

A4 1st Parallel Session

HALL A4

Language(s), Literature

Chairs:

Polyxeni Manoli & Biljana Gramatkovski

Lela Ivanovska

The importance of teaching ‘Bottom up’ listening skills

Spyros Bouras

The Greek Language Education in Albania: Presentation of a professional development context for Greek Language Teachers

Chionia Frantzezou

Identifying Intercultural elements in English language textbooks of the 5th and 6th grade of primary school in Greece

Catherine Kanellopoulou

Engage and Conquer: how the use of the Internet can engage students and increase their long-term vocabulary retention

Biljana Gramatkovski, Jasminka Kochoska

Early development of bilingualism

Discussion

12:30-12:45

COFFEE BREAK

12:45-14:15

B1 **2nd Parallel Session**
HALL A1

Educational Sciences

Chairs:

Stamatis Gargalianos, Jove Talevski & Kostas Kasvikis

Kostas Kasvikis, Zoi Godosi, Liana Gkelou, Elena Efeoglou
An interdisciplinary collaboration for an educational program at the
Archaeological Museum of Florina

Sabit Vejseli, Vildane Sulejmani, Emil Sulejmani, Muamer Alla
Challenges and priorities of education in the following period

Stamatis Gargalianos
Music and theatre in the early childhood education: a specific game
as a basic tool in music education

Glyka Dionysopoulou, George Deliopoulos
Learning through play: experiential learning activities and games for
History and Ancient Greek Literature

Vladimir Talevski, Marieta Petrova
Hearing and experiencing the music with children from preschool age

Discussion

12:45-14:15

B2 **2nd Parallel Session**
HALL A2

History, Culture and Art

Chairs:

Ifigenia Vamvakidou & Kristijan Veljanov

Kristijan Veljanov
Tomorrow's active citizens- today's active students: lessons of the
past

Ivan Nikolić
Aristotle before and after the formal education

Konstantinos Tsoumitas, Ifigenia Vamvakidou, Petra Ntonou
Border's fairy tales as common narratives

Evaggelia Aristeidou
The bands and musicians of Florina (1912-)

Discussion

12:45-14:15

B3 2nd Parallel Session

HALL A3

Educational Sciences

Chairs:

Vassiliki Papadopoulou & Daniela Andonovska-Trajkovska

Pavlos Stavridis

"The students' views of the University of Western Macedonia for their Teaching Practice Program (third Phase)"

Georgios Klokidis

The Greek school of Zemun

Sophia Furlari

Learning-related results of the Erasmus+ International Credit Mobility: the experience of Aristotle University of Thessaloniki

Daniela Andonovska-Trajkovska

Deconstruction and Reconstruction of Texts - Methods for University Students' Critical Literacy Development

Discussion

12:45-14:15

B4 2nd Parallel Session

HALL A4

Educational Sciences

Chairs:

Dimitris T. Zachos & Kostis Tsioumis

Elena Sotiropoulou, Kostis Tsioumis, Ifigeneia Vamvakidou

Pupils are painting the Citizenship in Florina

Evangelia Seira

Possibilities of developing citizenship at the Greek Lyceum: A research approach to students' views

Dimitris T. Zachos, Maria Patsikouridi

Positive Discrimination Policies in Education: The Case of Greece

Triantafyllia Georgiadou, Dimitris Pnevmatikos

The existence of emotions in afterlife: A developmental study

Panagiota Christodoulou, Dimitrios Pnevmatikos, Nikolaos Fachantidis

Trust in Human-Robot Interaction: A systematic review

Discussion

14:15-17:00 LUNCH BREAK

17:00-18:30

C1 3rd Parallel Session
HALL A1

Mathematics, Science and Sustainability Education

Chairs:

Charalampos Lemonidis & Konstantinos P. Christou

Charalampos Lemonidis, Aikaterini Vassiou, Ioanna Theofanidou

3rd Grade Primary School students' perceptions about book of mathematics: Relationships with motivation and emotion

Vasileios Tzirtziganis

The articulation between arithmetic and algebraic thinking

Ioanna Lemoni, Charalampos Lemonidis, Konstantinos P. Christou

Mental calculation strategies for addition and subtraction with integers

Aikaterini Stamou

Reading Comprehension and Vividness of Visual Imagery as Predictors of 5th-grade students' Fraction Representation Competence

Maria Ach. Karagiorgou, Konstantinos P. Christou

The Spontaneous Focusing On quantitative Relations (SFOR) on preschool children

Discussion

17:00-18:30

C2 3rd Parallel Session
HALL A2

Digital Technologies

Chairs:

Konstantinos Kalemis & Rafail Prodani

Anastasios Ntivanidis, Dimitrios Fourkiotis, Antonios Mihakos

I.C.T: A teaching proposal with the use of Padlet

Konstantinos Kalemis, Maria Bottis

Creation and the use of a lending e-library in Refugee Reception Centers as an alternative way of their social inclusion-rights and challenges

Nikolas Soutopoulos

A small-scale research about skype as a synchronous social medium and its use and writing practices as an educational tool

Georgia Papatsiakmaki-Kofidou, Dimitris Danielidis, Dimitris Solakis, Georgios Palaigeorgiou

"An educational program based on the use of ICT & Embodied Learning to clarify misunderstandings of students of 6th grade as far as area and perimeter concerns"

Rafail Prodani, Blerina Çeliku, Klea Prodani

"Use of ICT in high schools case study: "Korca region""

Discussion

17:00-18:30

C3 3rd Parallel Session

HALL A3

Language(s), Literature

Chairs:

Polyxeni Manoli & Alexandra Anastasiadou

Alexandra Anastasiadou, Konstantina Iliopoulou

Early Foreign Language Learning: Its contribution to the development of students' cognitive development

Chrysanthi Markou

Reflecting on learning Greek as a foreign language in a Digital Learning Environment

Polyxeni Manoli, Chrysoula Kavga

Improving EFL students' listening and speaking skills through strategy and song use

Jasmina Vasilevska, Elena Sotirov, Valentina Bogojovksa,

Natasha Kotevska, Vesna Trajkovska, Kristijan Veljanov

Challenges in L2 learning & teaching in the combined high school "Taki Daskalo" in Bitola

Argyro Andria, Eleni Griva, Isaak Papadopoulos

Language skills and Strategies: A Needs Assessment study of FL learners in Greek Secondary Education

Discussion

17:00-18:30

C4 3rd Parallel Session

HALL A4

Educational Sciences

Chairs:

Dobri Petrovski & Fabiola Kadi

Ioannis Tsompanopoulos, Konstantinos Asikis

"Lesson Folder" of Religious studies at primary school: A new school text book – challenge for a Greek school and its students' education

Miroslav Kuka, Dobri Petrovski, Metodija Stojanovski

Structural and strategic changes in the process of educational development

Vasiliki Papadopoulou, Aggeliki Sakellariou, Christina Koutsou

Promoting reflection: analysis of critical incidents from students' practice

Irena Nikaj

Early childhood education in Albania: The outcomes and new perspectives in Korca's region

Discussion

17:00-18:30

**C5 Round Table- Thematic session
A5**

Refugee Students Language support. XENIOS ZEUS
European Programme.
Needs for development of new teaching material

Chairs:

Konstantinos Dinas, Konstantinos Konstantopoulos, Nikos Akritidis, Nektaria Palaologou

Translation of Round Table: Maria Lontou, Athanasia Angeli

Anastasia Patsiou & Konstantinos Konstantopoulos
Refugee students at schools of Western Macedonia

Nikos Akritidis
Refugee students in Greek school: mapping the situation in Central Macedonia, needs and suggestions

Vassiliki Papadopoulou & Nektaria Palaologou
Teachers' Education and Needs for their training about Refugee Education:
University of Western Macedonia as an example

Christos Papias
Presentation of Language Supportive Material NEFELI for Refugee Students:
Diavata spot as a case study

Closure-Discussion with the audience

17:00-18:30

**3rd Parallel Session
HALL A6**

Junior Research Session

17:00-18:30

POSTER SESSION

FOYER

Vasilika Pojani, Robert Stratoberdha

Increasing English Pronunciation Confidence through in and out-of-classroom Practice Activities

Suela Koça

Some important issues on idiom acquisition

Pavlo Cicko, Mihallaq Zilexhiu

Communicative and cultural competence in learning French as a foreign language for the Albanian natives attitudes and practices

Georgia Karountzou, Aikaterini Tsetsekou, Sofia Lagonikou

Movie stories: insights for collective and individual movie analysis

Helena Lubonja

The linguistic interference of Albanian language with the Greek language among consecutive bilingual children

Nikolas Georgitsis

Greek-speaking education in Europe: cases of Sweden, Germany, Belgium – France and Albania (Case Studies)

Fitore Malaj Abdyl

Perception of organisational justice and teacher job satisfaction

Alma Karasaliu

(Not) using Translation during EFL Teaching A Study Case in some Albanian High Schools

Benita Stavre, Vasilika Pojani

Alternative Assessment: Enhancement of the use of foreign language learning strategies

Olger Brame

Evaluation and recognition of Albanian teachers' linguistic and communicative difficulties

18:30-19:00

COFFEE BREAK

19:00-21:00

OPENING CEREMONY

Greetings

Plenary Session

The Homeopathic Principle of the Telephus Myth, and its Implementation in the Balkan Educational Mechanisms from Mid C19 to C21

Nikos P. Terzis, Emeritus Professor
of Aristotle University of Thessaloniki, GREECE

MUSIC EVENT

09:00-10:30

D1 4th Parallel Session

HALL A1

Social Sciences and Psychology

Chairs:

Georgia Stephanou & Ristić Milica

Marieta Petrova

21st century education in rapidly changing world

Anna Lezgidou

The relation between empathy and musical preferences at the beginning and the end of adolescence

Ristić Milica, Zlatković Blagica

Exam coping strategies among Pedagogical faculty students

Georgia Stephanou, Fotini Tsoni

Metacognition and performance in Language and Mathematics: The interactive role of hope and self-efficacy

Discussion

09:00-10:30

D2 4th Parallel Session

HALL A2

Mathematics, Science and Sustainability Education

Chairs:

Konstantinos P. Christou & Anastasios Zoupidis

Aggeliki Garantzioti, Niki Diamanti

The strange story of numbers

Despoina Chavouzi

Mental Percentage Calculation Performance of 10th Grade students in Greece - Report of a Small-Scale Study

Chrysoula Samata

A social semiotic approach in mathematic problem solving of elementary school students with autism spectrum disorders

Apostolos Popotis

The Chinese abacus in the light of instrumental genesis

Discussion

09:00-10:30

D3 4th Parallel Session

HALL A3

Language(s), Literature

Chairs:

Dimitra Karoulla-Vrikki & Daniela Andonovska-Trajkovska

Dimitra Karoulla-Vrikki, Giorgos Georgiou

Government translation and interpretation in Cyprus: the interpreters' perspective

Christina Sidiropoulou, Ifigeneia Pagouni, Kostas D. Dinas

Multimodal texts and linguistic development in preschool education: Comic's impact to oral language skills

Nikolas Soutopoulos

Differentiated instruction: Greek as a foreign/second language for refugee children in primary schools in Greece (Case Study)

Georgia Gavriilidou, Ioanna Kopsidou

Developing speaking skills in a multilingual and multicultural classroom: the A1 and C1 level for Greek as a second/foreign language

Discussion

09:00-10:30

D4 4th Parallel Session

HALL A4

Language(s), Literature

Chairs:

Angeliki Kiliari & Anastasia G. Stamou

Anastasia G. Stamou, Angeliki Kiliari

The public discourses on the language education of refugee children: Ethnocentrism vs. philanthropism and inclusion vs. transition

Anatoli – Rafailia Deligiorgi

Representations of refugees in times of crisis. A Critical Discourse Analysis in Greek newspapers

Christina Maligkoudi

Issues of language socialization and language acquisition among Italians in Greece

Christopher Lees

Doing gender on Facebook: The case of Greek secondary school pupils and potential applications in the classroom

Christos Alexopoulos, Anastasia G. Stamou

Gender representations and language education: The case of the primary school textbook for the teaching of Greek language in the first grade

Discussion

10:30-11:00

COFFEE BREAK

11:00-12:30

E1 **5th Parallel Session**
HALL A1

Mathematics, Science and Sustainability Education

Chairs:

Penelope Papadopoulou & Antonio Kirkov

Antonio Kirkov

Contemporary teaching and evaluation methods in dental student's science education

Georgios Ampatzidis, Despoina Georgakopoulou, Georgia Kapsi

Clitoris, the Unknown: Tracing students' knowledge of reproductive physiology and anatomy

Maria-Christina Kasimati, Marida Ergazaki

Combining biology education & education for sustainability in preschool: Insights from the 3rd cycle of a design research study

Eftychia Valanidou, Marida Ergazaki, Renia Gasparatou

Designing a philosophy-inspired learning environment for biological classification

Alexandros Amprazis, Penelope Papadopoulou

Attitudes towards plants: Evaluating the intensity of the "plant blindness" phenomenon in Greek primary schools

Discussion

11:00-12:30

E2 **5th Parallel Session**
HALL A2

Language(s), Literature

Chairs:

Eleni Griva & Bisera Kostadinovska-Stojchevska

Bisera Kostadinovska-Stojchevska

Cultural awareness in foreign language teaching

Athanasia Angeli

Teaching Greek as second or other language: Translanguaging in and out of multilingual classroom

Ioannis Giantsidis

Translanguaging captivates the whole classroom

Eleni Griva, Ifigenia Kofou

The Intercultural Portfolio as a tool for developing/assessing learners' multilingual/multicultural skills and strategies

Isaak Papadopoulos

Understanding intercultural communication of teenaged students: focus on persuasive strategies

Discussion

11:00-12:30

E3 5th Parallel Session

HALL A3

Language(s), Literature

Chairs:

Triantafyllos H. Kotopoulos & Anastasia G. Stamou

Christos Tsantakis, Triantafyllos Kotopoulos

Creative writing and speech as part of creative leadership in educational management

Vyron Pissalidis

Intercultural aspects on Tradition and History in Italian and Greek Literature. An Approach to Intercultural Communication through Comparative Literature

Natalija Pop Zarieva

The Endurance of the Gothic: The Romantics' Contribution to the Vampire Myth and its Progenies in the 21st Century Culture

Stavroula Lithoxoidou, Emmanouil Koutouzis

The influence of organizational culture and leadership style on job satisfaction and organizational commitment of teachers in primary education

Discussion

11:00-12:30

E4 5th Parallel Session

HALL A4

Educational Sciences

Chairs:

Petros Kariotoglou & Arjan Kamburi

Arjan Kamburi

Self efficacy and reflections about study program of pre service elementary teachers

Vasiliki Papadopoulou, Evmorfia Kipouropoulou

Images of teachers' professional role through the study of students' Teaching Practicum Records at the Department of Primary Education of the University of Western Macedonia

Christina Tsaliki, George Malandrakis, Petros Kariotoglou

Studying the impact of a Professional Development Program on Science teachers' practices

Eirini-Maria Bolla, George Iordanidis

Organizational commitment of Primary Education teachers and the effect of job satisfaction on it

Aikaterini Balasi, George Iordanidis

"Assessing Five Dimensions of Professional Learning Communities: An empirical study in Greek Educational Context"

Discussion

11:00-12:30

E5 *5th Parallel Session*

HALL A5

Educational Sciences

Chairs:

Ioannis Thoidis & Valentina Gulevska

Evangelia Triantafyllou

How can project-based learning cultivate students' 21st Century Skills?

Georgios Lainakis, Ioannis Thoidis

School recess as school leisure time and school utilization: pupils' perceptions

Vasiliki Theoharopoulou, Polyxeni Manoli, Klio Semoglou

Creative thinking in young students

Kristina Petrovska, Josif Petrovski

Parent's reflections on the use of descriptive assessment in the elementary schools

Valentina Gulevska

Conflict Management in Education

Discussion

12:30-12:45

COFFEE BREAK

12:45-14:15

F1 *6th Parallel Session*

Hall A1

Educational Sciences

Chairs:

Ifigenia Kofou & Klio Semoglou

Kyriaki Selemidou, Maria Peikou, Klio Semoglou

Writing and graphomotor skills in Attention-Deficit Hyperactivity Disorder

Angeliki Lithoxoidou

Visual Literacy Practices in Teaching Communication and Feelings Management

Polymnia Kopatzidou-Lemonidou

How does motor development affects language acquisition. The role of early treatment

Foteini Kagioglou

Teaching Social Sciences in the Second Chance School

Discussion

12:45-14:15

F2 6th Parallel Session

Hall A2

Educational Sciences

Chairs: **Ioannis Karras & Aleksandra Anđelković**

Vasilios Zorbas, Ioannis Karras

Crafting a cultural identity through social location maps

Aleksandra Anđelković, Daliborka Popović

Formal Intercultural Education: Challenges and Perspectives

Georgia Fountoulaki, Argyro-Maria Skourmalla

A Critical Activity in a Non-Formal Educational Setting: The Case of a Refugee Camp

Suela Ibraimllari Dinellari, Esmerina Ibraimllari

The philosophy of education within the context of polyglottism and philosophy for children

Discussion

12:45-14:15

F3 6th Parallel Session

Hall A3

Language(s), Literature

Chairs: **Benita Stavre & Dora Chostelidou**

Dora Chostelidou

Assessment methods and purposes in the EFL classroom:
Teachers' perceptions, attitudes, and challenges

Eleni Manoli, Dora Chostelidou

The holistic impact of alternative assessment on students with learning differences: the case of implementing an e-portfolio

Evmorfia Kipouropoulou

Primary School teachers' perceptions about refugee children inclusion in Greek Schools and intercultural competencies in the context of Education for All

Anastasia Papapostolou

The employment of an innovative curriculum within the framework of young refugees' learning in a non-formal educational setting

Discussion

12:45-14:15

F4 6th Parallel Session

Hall A4

Mathematics, Science and Sustainability Education

Chairs:

Vasileios Sotiroudas & Jove Dimitrija Talevski

Jove Dimitrija Talevski, Natalija Aceska

Competencies for Sustainable Development among Science Teachers in Primary School

Konstantinos Kalemis, Anna Kostarelou

Using local libraries as a tool for sustainable development of Smart Cities in the integration and the acculturation of the refugees

Aggeliki Makatsori, George Malandrakis

Florina citizens' views and suggestions regarding the sustainability of their place

Lamprini Vasou, Konstantinos Kasvikis

Primary students' views about sustainability aspects of Kastoria's urban landscape as seen through their drawings

Vasileios Sotiroudas, Ioannis Garitsis

Outdoor Education as an Entry Field of Intercultural Education in the Framework of School Evolution towards Sustainability

Discussion

12:45-14:15

F5 6th Parallel Session

Hall A5

Social Sciences and Psychology

Chairs:

Konstantinos Tsioumis & Gordana Stojanoska

Magdalini Vampa

The impact of a school leader's political skills at work

Gordana Stojanoska, Zlatko Zhoglev

The social consequences of using social networks sites: spreading fear through apocalyptic proclamations and prophecies

Jordan Jorgji, Dalina Jashari

Albanian public opinion on European Union: a pilot research study on Korça region

Apostolia Matziouri, Stavros Kamaroudis, Konstantinos Tsioumis

Women in school leadership: Visions and expectations

Discussion

12:45-14:15

POSTER SESSION

Eleni Lappa

The teaching of Logarithms in upper Secondary school using various didactic tools

Juliana Çyfeke

Linguistic transfer in EFL; translation issues viewed in corpus-based discourse

Sevdije Sadiku

Factors affecting teacher motivation

Nikolas Georgitsis

A survey of Pomak (parents') views on Greek language teaching at elementary school (Minority Primary Schools)

Dorela Kaçauni

Evaluation process of some students' types of writing in Higher Education

Danijela Zdravković

Education in the context of old age and ageing issues in southern Serbia (sociological approach)

Eriola Qafzezi

Developing translation competence in Albanian students studying EFL at university level

Fabiola Kadi, Helona Pani

Spiritual and intellectual enlightenment in Albanians – Protestants' contribution in Albanians' education

14:15-16:00

LUNCH BREAK

16:00-17:30

G1 7th Parallel Session
Hall A1

Educational Sciences

Chairs:

Aikaterini Dimitriadou & Dean Iliev

Dean Iliev

Using methodological triangulation for validation of teacher research

Florina Shehu

The impact of research on educational work and the professional development of the teacher

Stella Chantzi

Draft Ekpaideytikos Omilos Plans: Content and Findings

Evmorfia Nikiforidou

Curricula: The perspectives of candidate teachers regarding the value of Religious Education

Discussion

16:00-17:30

G2 7th Parallel Session

Hall A2

Language(s), Literature

Chairs:

Alexandros Akritopoulos & Suncica Denić

Alexandros Akritopoulos, Sophia Ioannidou, Eleni Laskaraki

Teaching literature at the Ecclesiastical High School- Lyceum of Florina

Natalija Pop Zarijeva

'The Rose Sultana of the Nightingale': Oriental images, characters and setting in Byron's *The Giaour*

Suncica Denić, Sena Mihailović

The impact and contribution of the literature on the development of humanistic, intercultural and national values in education

Triantafyllos H. Kotopoulos, Eva K. Batsara

"The conceptual compliance of the terms Humor, Creativity, Creative Writing and Limerick and their implementing potential in school environments"

Discussion

16:00-17:30

G3 7th Parallel Session

Hall A3

Mathematics, Science and Sustainability Education

Chairs:

Anna Spyrtou & George Malandrakis

Eleftheria Drongiti, Anna Spyrtou, Leonidas Manou

Assessing a Primary Teacher's Modeling Competence Developed in a Nanotechnology Training Course

Panagiota Zachou, Anna Spyrtou, Leonidas Manou

Primary Student Teachers' Scientific Literacy Development in an Open Inquiry Training Program

Antonios Strangas, Anastasios Zoupidis, Penelope Papadopoulou, Petros Kariotoglou

In-service Early Childhood Education teachers practices in Science Education

Anastasios Zoupidis, Konstantinos Soultanis

Can children in kindergarten use the Control of Variables Strategy method? The case of floating and sinking phenomena

Varvara Toura

How Did Probability Theory Emerge in the Modern Greek State?

Discussion

16:00-17:30

G4 7th Parallel Session

Hall A4

Language(s), Literature

Chairs:

Christina Maligkoudi & Biljana Milovanovic Živak

Stephanos Michailidis

The football article: a teaching scenario for the Primary School

Christina Maligkoudi, Niki Panteliou

Implementing innovative teaching methods in Greek as L2 in the School of Modern Greek in Aristotle University of Thessaloniki

Vicky Kantzou

Expository writing in Modern Greek: A developmental study

Ioannis Papadakis, Aggeliki Sakellariou

The argumentative article: a teaching scenario for the Primary School

Biljana Milovanovic Živak

The influence of modern technology on the language and literature teaching, challenges and prospects

Discussion

17:30-19:00

H1 8th Parallel Session

Hall A1

Educational Sciences

Chairs:

Anastasia Kappatou & Jove D. Talevski

Anastasia Kappatou

Introducing an inquiring way of thinking in primary school: the case of the Innovation Group "Young Scientists in Action"

Polyxeni Malliou

Field trips and guided tours as a means to inform and educate students

Chrysoula Karampatzaki, Florentia Antoniou

Academic teaching practices in Mathematical Courses: the case of Aristotle University of Thessaloniki

Jasminka Kochoska, Biljana Gramatkovski

The greatest enemies of successful learning in the classroom

Milena Pejchinovska, Jove D. Talevski, Violeta Janusheva

Successful in-class communication and students' achievement in the learning process

Discussion

17:30-19:00

H2 8th Parallel Session

Hall A2

History, Culture and Art

Chairs:

Sofia Iliadou-Tachou & Andreas Kotsakis

Germanos Vasileiadis, Ifigeneia Vamvakidou, Ilias Sailakis

National representations of the Balkan area in the covers of «The Illustrated History» magazine (2009-2018)

Myria A. Constantinidou

Monuments have their own stories: approaching historical literacy in primary education in Cyprus through the incorporation and the study of monumental sites

Paraskevi Pougariidou

A walk in the streets of Florina: a local history project for primary school pupils

Efstathios Tsiompanos

Ottoman domination in Florina – Educational material for the local history of Florina (primary education)

Paraskevi Pougariidou

Walking by the cormorants

Discussion

17:30-
19:00

H3 8th Parallel Session

Hall A3

History, Culture and Art

Chairs:

Nikolas Tamoutselis & Emilj Sulejmani

Emilj Sulejmani, Maja Raunik-Kikrov, Vesna Makasevska

Cultural Education in Multireligious Society

Konstantinos Arapidis

Prespa's borders-cultural case study

Andreas Kotsakis, Nikolaos Liazos

The period 1912 - 1922 in Turkish and Greek school history textbooks

Zoran Dimić

Education and the sense of hearing

Nikolas Tamoutselis

The Balcony railings in Florina: The Custom metal art in borders area

Discussion

17:30-19:00

H4 **8th Parallel Session**

Hall A4

Digital Technologies

Chairs:

Vasilios Zorbas & Biljana Cvetkova Dimov

**Vasileios Mastrogiannidis, Ioannis Tsompanopoulos,
Alkmini Gogou, Georgios Palaigeorgiou**

"The mysterious garden": an interactive game of augmented reality for vocabulary learning in English as a second / foreign language through natural interfaces

Asimina Andrikou, Dimitrios Geros, Efthalia Gerou

Historical and Environmental Education through video games: A teaching proposal for the nuclear destruction of Hiroshima and Nagasaki in Primary Education

Athanasios Karasimos, Vasilios Zorbas

From multi-genres computer games to multi-skills language teaching and learning: A theoretical proposal

Biljana Cvetkova Dimov

Using Visual Art Activities in Social-pedagogical Work

Discussion

19:00-19:30

Conclusions of the Conference

SESSION PARTICIPANTS

<i>Name</i>		<i>Session</i>	<i>Hall</i>	<i>Page</i>
Aceska	Natalija	F4	A4	25
Ademi	Ljulzim	A3	A3	12
Adili	Arto	A1	A1	11
Akritidis	Nikos	C5	A5	17
Akritopoulos	Alexandros	G2	A2	27
Alexopoulos	Christos	D4	A4	20
Alla	Muamer	B1	A1	13
Ampatzidis	Georgios	E1	A1	21
Amprazis	Alexandros	E1	A1	21
Anagnostakis	Simos	A2	A2	11
Anastasiadou	Alexandra	C3	A3	16
Anđelković	Aleksandra	F2	A2	24
Andonovska-Trajkovska	Daniela	B3	A3	14
Andria	Argyro	C3	A3	16
Andrikou	Asimina	H4	A4	30
Angeli	Athanasia	E2	A2	21
Antoniou	Florentia	H1	A1	28
Arapidis	Konstantinos	H3	A3	29
Aristeidou	Evaggelia	B2	A2	13
Asikis	Konstantinos	C4	A4	16
Balasi	Aikaterini	E4	A4	22
Bandilovska	Elizabeta	A3	A3	12
Batsara	Eva	G2	A2	27
Bogojovksa	Valentina	C3	A3	16
Bolla	Eirini-Maria	E4	A4	22
Bottis	Maria	C2	A2	15
Bouras	Spyros	A4	A4	12
Brame	Olger	Poster1	Foyer	18
Çeliku	Blerina	C2	A2	15
Chalamani	Sonja	A1	A1	11
Chantzi	Stella	G1	A1	26
Chavouzi	Despoina	D2	A2	19
Chostelidou	Dora	F3,F3	A3,A3	24
Christodoulou	Panagiota	B4	A4	14
Christou	Konstantinos	C1, C1	A1, A1	15
Cicko	Pavlo	Poster1	Foyer	18
Constantinidou	Myria	H2	A2	29
Cvetkova Dimov	Biljana	H4	A4	30
Çyfeke	Juliana	Poster2	Foyer	26
Danielidis	Dimitris	C2	A2	15
Deligiorgi	Anatoli – Rafailia	D4	A4	20
Deliopoulos	George	B1	A1	13
Denić	Suncica	G2	A2	27
Diamanti	Niki	D2	A2	19
Dimić	Zoran	H3	A3	29
Dinas	Kostas	D3	A3	20

Name		Session	Hall	Page
Dionysopoulou	Glyka	B1	A1	13
Drongiti	Eleftheria	G3	A3	27
Efeoglou	Elena	B1	A1	13
Ergazaki	Marida	E1, E1	A1, A1	21
Fachantidis	Nikolaos	B4	A4	14
Fountoulaki	Georgia	F2	A2	24
Fourkiotis	Dimitrios	C2	A2	15
Fourlari	Sophia	B3	A3	14
Frantzezou	Chionia	A4	A4	12
Garantzoti	Aggeliki	A1, D2	A1, A2	11, 19
Gargalianos	Stamatis	B1	A1	13
Garitsis	Ioannis	F4	A4	25
Gasparatou	Renia	E1	A1	21
Gavriilidou	Georgia	D3	A3	20
Georgakopoulou	Despoina	E1	A1	21
Georgiadou	Triantafyllia	B4	A4	14
Georgiou	Giorgos	D3	A3	20
Georgitsis	Nikolas	Poster1,2	Foyer	18, 26
Geros	Dimitrios	H4	A4	30
Gerou	Efthalia	H4	A4	30
Giantsidis	Ioannis	E2	A2	21
Gkelou	Liana	B1	A1	13
Gkertsaki	Anthoula	A1	A1	11
Glavche	Metodi	A1	A1	11
Godosi	Zoi	B1	A1	13
Gogou	Alkmini	H4	A4	30
Gramatkovski	Biljana	A4, H1	A4, A1	12, 28
Griva	Eleni	C3, E2	A3, A2	16, 21
Gulevska	Valentina	E5	A5	23
Ibraimllari	Esmerina	F2	A2	24
Ibraimllari Dinellari	Suela	F2	A2	24
Iliev	Dean	G1	A1	26
Iliopoulou	Konstantina	C3	A3	16
Ioannidou	Sophia	G2	A2	27
Iordanidis	George	E4, E4	A4, A4	22
Ivanovska	Lela	A4	A4	12
Janusheva	Violeta	H1	A1	28
Jashari	Dalina	F5	A5	25
Jorgji	Jordan	F5	A5	25
Kaçauni	Dorela	Poster2	Foyer	26
Kadi	Fabiola	Poster2	Foyer	26
Kagioglou	Foteini	F1	A1	23
Kalemis	Konstantinos	C2, F4	A2, A4	15, 25
Kamaroudis	Stavros	F5	A5	25
Kamburi	Arjan	E4	A4	22
Kanellopoulou	Catherine	A4	A4	12
Kantzou	Vicky	G4	A4	28
Kappatou	Anastasia	H1	A1	28

Name		Session	Hall	Page
Kapsi	Georgia	E1	A1	21
Karagiorgou	Maria	C1	A1	15
Karampatzaki	Chrysoula	H1	A1	28
Karasaliu	Alma	Poster1	Foyer	18
Karasimos	Athanasios	H4	A4	30
Kariotoglou	Petros	E4, G3	A4, A3	22, 27
Karoulla-Vrikki	Dimitra	D3	A3	20
Karountzou	Georgia	Poster1	Foyer	18
Karras	Ioannis	F2	A2	24
Kasaposka-Chadlovsk	Milena	A3	A3	12
Kasimati	Maria-Christina	E1	A1	21
Kasvikis	Kostas	B1, F4	A1, A4	13, 25
Kavga	Chrysoula	C3	A3	16
Kiliari	Angeliki	D4	A4	20
Kipourpoulou	Evmorfia	E4, F3	A4, A3	22, 24
Kirkov	Antonio	E1	A1	21
Klokidis	Georgios	B3	A3	14
Koça	Suela	Poster1	Foyer	18
Kochoska	Jasminka	A4, H1	A4, A1	12, 28
Kofou	Ifigenia	E2	A2	21
Konstantopoulos	Konstantinos	C5	A5	17
Kopatzidou-Lemonidou	Polymnia	F1	A1	23
Kopsidou	Ioanna	D3	A3	20
Kostadinovska-Stoichevska	Bisera	E2	A2	21
Kostarelou	Anna	F4	A4	25
Kotevska	Elena	A1	A1	11
Kotevska	Natasha	C3	A3	16
Kotopoulos	Triantafyllos	E3, G2	A3, A2	22, 27
Kotsakis	Andreas	H3	A3	29
Koutouzis	Emmanouil	E3	A3	22
Koutsou	Christina	C4	A4	16
Kuka	Miroslav	C4	A4	16
Lagonikou	Sofia	Poster1	Foyer	18
Lainakis	Georgios	E5	A5	23
Lappa	Eleni	Poster2	Foyer	26
Laskaraki	Eleni	G2	A2	27
Lees	Christopher	D4	A4	20
Lemoni	Ioanna	C1	A1	15
Lemonidis	Charalampos	C1, C1	A1, A1	15
Lezgidou	Anna	D1	A1	19
Liazos	Nikolaos	H3	A3	29
Lithoxoidou	Angeliki	F1	A1	23
Lithoxoidou	Stavroula	E3	A3	22
Lubonja	Helena	Poster1	Foyer	18
Makasevska	Vesna	H3	A3	29
Makatsori	Aggeliki	F4	A4	25
Malaj Abdyli	Fitore	Poster1	Foyer	18
Malandrakis	George	E4, F4	A4, A4	22, 25

Name		Session	Hall	Page
Malcheski	Aleksa	A1	A1	11
Malcheski	Risto	A1	A1	11
Maligkoudi	Christina	D4, G4	A4, A4	20, 28
Malliou	Polyxeni	H1	A1	28
Manoli	Polyxeni	C3, E5	A3, A5	16, 23
Manoli	Eleni	F3	A3	24
Manou	Leonidas	G3, G3	A3, A3	27
Margo	Lorena	A1	A1	11
Markou	Chrysanthi	C3	A3	16
Mastrogiannidis	Vasileios	H4	A4	30
Matziouri,	Apostolia	F5	A5	25
Michailidis	Stephanos	G4	A4	28
Mihailović	Sena	G2	A2	27
Mihakos	Antonios	C2	A2	15
Milovanovic Živak	Biljana	G4	A4	28
Neshkovska	Silvana	A3	A3	12
Nikaj	Irena	C4	A4	16
Nikiforidou	Evmorfia	G1	A1	26
Nikolantonakis	Konstantinos	A1	A1	11
Nikolić	Ivan	B2	A2	13
Ntivanidis	Anastasios	C2	A2	15
Ntonou	Petra	B2	A2	13
Pagouni	Ifigeneia	D3	A3	20
Palaigeorgiou	Georgios	C2, H4	A2, A4	15, 30
Palaiologou	Nektaria	C5	A5	17
Pani	Helona	Poster2	Foyer	26
Panteliou	Niki	G4	A4	28
Papadakis	Ioannis	G4	A4	28
Papadopoulos	Isaak	C3, E2	A3, A2	16, 21
Papadopoulou	Vasiliki	C4, C5, E4	A4, A5, A4	16, 17, 22
Papadopoulou	Penelope	E1, G3	A1, A3	21, 27
Papapostolou	Anastasia	F3	A3	24
Papatsiakmaki-Kofidou	Georgia	C2	A2	15
Papias	Christos	C5	A5	17
Patsikouridi	Maria	B4	A4	14
Patsiou	Anastasia	C5	A5	17
Peikou	Maria	F1	A1	23
Pejchinovska	Milena	H1	A1	28
Petrova	Marieta	B1, D1	A1, A1	13, 19
Petrovska	Kristina	A2, E5	A2, A5	11, 23
Petrovski	Josif	A2, E5	A2, A5	11, 23
Petrovski	Dobri	C4	A4	16
Pissalidis	Vyron	E3	A3	22
Pnevmatikos	Dimitris	B4, B4	A4, A4	14
Pojani	Vasilika	Poster1	Foyer	18
Pop Zarieva	Natalija	E3, G2	A3, A2	22, 27
Popotis	Apostolos	D2	A2	19

Name		Session	Hall	Page
Popović	Daliborka	F2	A2	24
Pougaridou	Paraskevi	H2, H2	A2, A2	29
Prodani	Rafail	C2	A2	15
Prodani	Klea	C2	A2	15
Psillos	Dimitrios	A2	A2	11
Qafzezi	Eriola	Poster2	Foyer	26
Raunik-Kikrov	Maja	H3	A3	29
Ristić	Milica	D1	A1	19
Robo	Lorena	A3	A3	12
Sadiku	Sevdije	Poster2	Foyer	26
Sakellariou	Aggeliki	C4, G4	A4, A4	16, 28
Samanta	Angeliki	A2	A2	11
Samata	Chrysoula	D2	A2	19
Seira	Evangelia	B4	A4	14
Selemidou	Kyriaki	F1	A1	23
Semoglou	Klio	E5, F1	A5, A1	23
Seweryn-Kuzmanovska	Marzanna	A1	A1	11
Shehu	Florina	G1	A1	26
Sidiropoulou	Christina	D3	A3	20
Skourmalla	Argyro-Maria	F2	A2	24
Solakis	Dimitris	C2	A2	15
Sotiropoulou	Elena	B4	A4	14
Sotiroudas	Vasileios	F4	A4	25
Sotirov	Elena	C3	A3	16
Soultanis	Konstantinos	G3	A3	27
Soutopoulos	Nikolas	C2, D3	A2, A3	15, 20
Spyrtou	Anna	G3, G3	A3, A3	27
Stamou	Aikaterini	C1	A1	15
Stamou	Anastasia	D4, D4	A4, A4	20
Stavre	Benita	Poster1	Foyer	18
Stavridis	Pavlos	B3	A3	14
Stephanou	Georgia	D1	A1	19
Stojanoska	Gordana	F5	A5	25
Stojanovski	Metodija	C4	A4	16
Strangas	Antonios	G3	A3	27
Stratoberdha	Robert	Poster1	Foyer	18
Sulejmani	Vildane	B1	A1	13
Sulejmani	Emil	B1	A1	13
Sulejmani	Emilj	H3	A3	29
Talevski	Jove Dimitrija	F4	A4	25
Talevski	Jove	H1	A1	28
Talevski	Vladimir	B1	A1	13
Tamoutselis	Nikolas	H3	A3	29
Terzis	Nikos	Opening	Ceremony	18
Theofanidou	Ioanna	C1	A1	15
Theoharopoulou	Vasiliki	E5	A5	23
Thoidis	Ioannis	E5	A5	23

Name		Session	Hall	Page
Tomczyk	Łukasz	A2	A2	11
Toura	Varvara	G3	A3	27
Trajkovska	Vesna	C3	A3	16
Triantafyllou	Evangelia	E5	A5	23
Tsaliki	Christina	E4	A4	22
Tsantakis	Christos	E3	A3	22
Tsetsekou	Aikaterini	Poster1	Foyer	18
Tsiompanos	Efstathios	H2	A2	29
Tsioumis	Konstantinos	B4, F5	A4, A5	14, 25
Tsompanopoulos	Ioannis	C4, H4	A4, A4	16, 30
Tsoni	Fotini	D1	A1	19
Tsoumitas	Konstantinos	B2	A2	13
Tzirtziganis	Vasileios	C1	A1	15
Valanidou	Eftychia	E1	A1	21
Vampa	Magdalini	F5	A5	25
Vamvakidou	Ifigenia	B2, B4	A2, A4	13, 14
Vasileiadis	Germanos	H2	A2	29
Vasilevska	Jasmina	C3	A3	16
Vasou	Lamprini	F4	A4	25
Vassiou	Aikaterini	C1	A1	15
Vejseli	Sabit	B1	A1	13
Veljanov	Kristijan	B2, C3	A2, A3	13, 16
Zachos	Dimitris	B4	A4	14
Zachou	Panagiota	G3	A3	27
Zdravković	Danijela	Poster2	Foyer	26
Zhoglev	Zlatko	F5	A5	25
Zilexhiu	Mihallaq	Poster1	Foyer	18
Zlatković	Blagica	D1	A1	19
Zorbas	Vasilios	F2, H4	A2, A4	24, 30
Zoupidis	Anastasios	G3, G3	A3, A3	27