

Directora
Director

CRISTINA ESCOBAR URMENETA

Editora Associada: Innovació i Transferència

Associate Editor: Innovation and Knowledge Transfer

ANNA CORREDERA

Editora associada: Recerca i Transferència

Associate Editor: Research and Knowledge Transfer

NATALIA EVNITSKAYA

Disseny i Maquetació

Design and Layout

BORJA RIQUELME

Contacte

Contact

Departament de Didàctica de la Llengua i la Literatura i de les Ciències Socials. Universitat Autònoma de Barcelona.

Facultat de Ciències de l'Educació · Despatx G5-123

Bellaterra 08193 (Barcelona)

clil.journal@uab.cat

Tel: +34 935 812 657

PAGE

07

**Classroom Interaction and
Language Learning in CLIL
contexts.**

Natalia Evnitskaya

Dr. Natacha Evnitskaya is a lecturer and teacher educator at the Universitat Internacional de Catalunya. Her research interests are CLIL classroom interaction, teacher education, multimodality, conversation analysis.

PAGE

19

**Reading to Learn
in CLIL subjects.**

Working with
content-language.

Rachel Whittaker

Dr. Rachel Rachel Whittaker (English Department, U. Autònoma Madrid) is co-author of The Roles of Language in CLIL (CUP 2012), and coordinator of Spain's team in the project: Teacher Learning for European Literacy Education (tel4ele.eu, telcon2013).

**An Innovative,
Competency-Based
International CLIL Project:
Are you brave enough?**

International Projects,
a Space for expanding
CLIL Methodologies.

Neus Lorenzo

Dr. Neus Lorenzo is an Inspector of Education in Catalonia, and a researcher for the Transformation Society, currently teaching at the Universitat Autònoma de Barcelona.

**Ryming the Rythm
and
Measuring the Metre:**

Pooling Music and Language
in the Classroom.

Laia Viladot

Dr. Laia Viladot is Senior Lecturer in the Music Education Department at Universitat Autònoma de Barcelona. Prior to this, she taught in both music schools and secondary schools.

Albert Casals

Dr. Albert Casals is Senior Lecturer in the Music Education Department at Universitat Autònoma de Barcelona. Prior to this, he worked ten years as a music specialist in the primary school.

**The A-B-C
of Content Learning
in CLIL Settings:**

A call for contributions from
Content-Pedagogy
Specialists.

Cristina Escobar Urmeneta

Dr. Cristina Escobar Urmeneta is professor in the Department of Language Education of the Universitat Autònoma de Barcelona, where she coordinates the Language and Education Research Group and the MEd in Teacher Development for Foreign Language Education and CLIL. She is a specialist in Empowering approaches to teacher education, and CLIL.

**The A-B-C
of Content Learning
in CLIL Settings:**

The Teaching and Learning of
Social Studies in Primary and
Secondary Education.+

Breogan Tosar

Dr. Breogan Tosar is a Social Studies teacher. He holds a PhD in Education. He taught in the United States of America, Poland, Sweden and Canada.