

HELLENIC AMERICAN UNION

An educational public charity

CENTER FOR EXAMINATIONS AND CERTIFICATIONS

**ready
for our
webinars?**

**ACADEMIC SUPPORT ACTIVITIES
FOR LANGUAGE SCHOOL OWNERS AND TEACHERS**

Academic Period: February - May 2021

The Hellenic American Union Center for Examinations and Certifications offers free of charge webinars for Language School Owners and Teachers.

All our academic support activities for the May-June 2021 administrations are offered online during the academic period between February-June 2021.

MICHIGAN LANGUAGE ASSESSMENT

Michigan Language Assessment is a nonprofit collaboration between the University of Michigan and Cambridge Assessment English which designs and develops modern English language tests that are recognized by universities, education departments and ministries, businesses, and government agencies around the world.

activities

ECCE / ECPE

o May 2021 ECCE/ECPE updates at a glance new!

A webinar for language school owners and teachers emphasizing on the ECCE/ECPE updates and the rationale behind these updates taking effect as of May 2021. (1,5 hours)

ECCE

o The updated ECCE Writing new!

A webinar for teachers emphasizing on the revised ECCE Writing section (format, sample analysis, assessment). (1 hour)

o The updated ECCE Listening new!

A webinar for teachers emphasizing on the revised ECCE Listening section (format, scoring guide, preparation tips). (1 hour)

o The updated ECCE Reading (GVR) new!

A webinar for teachers emphasizing on the updated ECCE Reading (GVR) section (format, scoring guide, preparation tips). (1 hour)

o Becoming your students' ECCE Speaking Examiner

A webinar which focuses on how a teacher preparing students for the ECCE Speaking section can conduct the test, following all the rules and principles of the official ECCE Speaking Test. Being in the examiner's shoes helps teachers gain insight into all different aspects involved in the ECCE Speaking Test, in terms of both Examiner's behavior and Assessment Criteria. (1 hour)

o Preparing your students for the updated ECCE Writing new!

A webinar for teachers focusing on how we can prepare students for the updated ECCE Writing more effectively. (1 hour)

o Preparing your students for the updated ECCE Reading new!

A webinar for teachers focusing on how we can prepare students for the updated ECCE Reading more effectively. (1 hour)

Look at the calendar on the following pages and register for the webinar of your interest by calling at 210 3680000-2310 557600

ECPE

o The updated ECPE Writing new!

A webinar for teachers emphasizing on the revised ECPE Writing section (format, sample analysis, assessment and students' preparation). (1.5 hours)

o The updated ECPE Listening new!

A webinar for teachers emphasizing on the revised ECPE Listening section (format, scoring guide, preparation tips). (1 hour)

o The updated ECPE Reading (GCVR) new!

A webinar for teachers emphasizing on the updated ECPE Reading (GCVR) section (format, scoring guide, preparation tips). (1 hour)

o Becoming your students' ECPE Speaking Examiner

A webinar which focuses on how a teacher preparing students for the ECPE Speaking can conduct the test, following all the rules and principles of the official ECPE Speaking Test. Being in the examiner's shoes helps teachers gain insight into all different aspects involved in the ECPE Speaking Test, in terms of both Examiner's behavior and Assessment Criteria. (1,5 hours)

o The updated ECPE Writing: Using the sources provided in the task effectively new!

A webinar for teachers placing emphasis on how test takers can incorporate the sources provided in the ECPE writing task to support their opinion more persuasively. (1 hour)

o Preparing your students for the updated ECPE Listening new!

A webinar for teachers focusing on how we can prepare students for the updated ECPE Listening more effectively. (1 hour)

o Preparing your students for the updated ECPE Reading new!

A webinar for teachers focusing on how we can prepare students for the updated ECPE Reading more effectively. (1 hour)

MET

o Getting to know the Michigan English Test (2-skills / 4-skills)

A webinar for teachers focusing on the MET. Details concerning its format and assessment will help participants familiarize themselves with the Michigan English Test (MET 2-skills & 4-skills). (1,5 hours)

Look at the calendar on the following pages and register for the webinar of your interest by calling at **210 3680000-2310 557600**

Educational Testing Service (ETS) has been leading the field of assessment and measurement for decades — from access and affordability to public policy and teacher quality. Founded in 1947, ETS advances quality and equity in education for people worldwide by creating assessments based on rigorous research. ETS develops, administers and scores more than 50 million tests annually - including the TOEFL® and TOEIC® tests, the GRE® General and Subject Tests and The Praxis Series™ assessments - in more than 180 countries, at more than 9.000 locations worldwide.

activities

TOEIC®

o The Updated TOEIC® Listening and Reading examination: format, preparation, and assessment

A webinar focusing on the updated TOEIC® Listening and Reading examination. The first part of the presentation deals with its revised content/format and the second part focuses on strategies that boost candidates' performance in the test. (1,5 hours)

Look at the calendar on the following pages and register for the webinar of your interest by calling at 210 3680000-2310 557600

The Hellenic American University was founded and authorized as a degree-granting institution in the United States by an Act of the New Hampshire Legislature. Its degree programs are approved, supervised, and evaluated by the New Hampshire Postsecondary Education Commission (NHPEC). The Hellenic American University Office for Language Assessment and Test Development develops four language tests, the BCCE™, the ABLE B2, the ALCE™ and STYLE, and one professional certification test, the ETECT.

activities

STYLE

o Developing and Practicing in STYLE (Levels 1-4)

The School Tests for Young Learners of English (STYLE) are a suite of tests that aim to introduce the young language learners to the skills required for high stake examinations at higher levels. This webinar focuses on how teachers can use materials to motivate their students and help them to practice all their language skills in order to be successful in their studies. (1,5 hours)

ABLE

o Are your students ABLE 2 succeed?

A webinar for teachers preparing students for the ABLE B2 focusing on the test format, assessment, and strategies they need for the ABLE B2 (Recognized by ASEP). Participants will also be exposed to authentic ABLE B2 writing material and gain insight into the standard requirements for the assessment of the writing tasks. (1,5 hours)

BCCE

o Exploring BCCE: a closer look at all test sections

A webinar for teachers emphasizing on preparation tips and useful assessment information for all BCCE sections. (1 hour)

ALCE

o Exploring ALCE: a closer look at all test sections

A webinar for teachers emphasizing on preparation tips and useful assessment information for all ALCE sections. (1 hour)

Look at the calendar on the following pages and register for the webinar of your interest by calling at 210 3680000-2310 557600

FEBRUARY

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
1 ECCE/ECPE Webinar: May 2021 ECCE/ECPE updates at a glance Time: 10:00-11:30 Venue: Zoom	2 ECCE Webinar: The updated ECCE Writing Time: 10:00-11:00 Venue: Zoom	3	4 ECPE Webinar: The updated ECPE Writing Time: 10:00-11:30 Venue: Zoom	5	6	7
8 ECCE Webinar: The updated ECCE Listening Time: 10:00-11:00 Venue: Zoom	9	10 ECPE Webinar: The updated ECPE Listening Time: 10:00-11:00 Venue: Zoom	11	12	13	14
15	16 ECCE Webinar: The updated ECCE Reading (GVR) Time: 10:00-11:00 Venue: Zoom	17	18 ECPE Webinar: The updated ECPE Reading (GCVR) Time: 10:00-11:00 Venue: Zoom	19	20	21
22 ECCE Webinar: Becoming your students' ECCE Speaking Examiner Time: 10:00-11:00 Venue: Zoom	23	24 ECPE Webinar: Becoming your students' ECPE Speaking Examiner Time: 10:00-11:30 Venue: Zoom	25	26 TOEIC Webinar: The Updated TOEIC® Listening and Reading examination: format, preparation, and assessment Time: 10:00-11:30 Venue: Zoom	27	28
29	29	30	31			

MARCH

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
1 ABLE Webinar: Are your students ABLE 2 succeed? Time: 10:00-11:30 Venue: Zoom	2 ECCE Webinar: Preparing your students for the updated ECCE Writing Time: 10:00-11:00 Venue: Zoom	3	4 ECPE Webinar: The updated ECPE Writing: Using the sources provided in the task effectively Time: 10:00-11:00 Venue: Zoom	5	6	7
8 ECCE Webinar: Preparing your students for the updated ECCE Reading Time: 10:00-11:00 Venue: Zoom	9	10 ECPE Webinar: Preparing your students for the updated ECPE Reading Time: 10:00-11:00 Venue: Zoom	11	12 ECPE Webinar: Preparing your students for the updated ECPE Listening Time: 10:00-11:00 Venue: Zoom	13	14
15	16	17	18	19	20	21
22	23	24	25	26 MET Webinar: Getting to know the Michigan English Test (2-skills / 4-skills) Time: 10:00-11:30 Venue: Zoom	27	28
29	29 TOEIC Webinar: The Updated TOEIC® Listening and Reading examination: format, preparation, and assessment Time: 10:00-11:30 Venue: Zoom	30 STYLE Webinar: Developing and Practicing in STYLE (Levels 1-4) Time: 10:00-11:30 Venue: Zoom	31			

APRIL

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
			1	2	3	4
5	6 Webinar: Exploring BCCE: a closer look at all test sections Time: 10:00-11:00 Venue: Zoom	7 Webinar: Exploring ALCE: a closer look at all test sections Time: 11:00-12:00 Venue: Zoom	8	9	10	11
12	13	14	15	16	17	18
19	20 21 TOEIC Webinar: The Updated TOEIC® Listening and Reading examination: format, preparation, and assessment Time: 10:00-11:30 Venue: Zoom	22	23	24	25	
26	27	28	29	30		

MAY

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

 TOEIC Webinar:
 The Updated TOEIC® Listening
 and Reading examination:
 format, preparation, and
 assessment
Time: 10:00-11:30
Venue: Zoom

HELLENIC AMERICAN UNION

An educational public charity

CENTER FOR EXAMINATIONS AND CERTIFICATIONS

Athens:

Massalias 22, 10680 Athens

T: (+30) 210 3680000, F: (+30) 210 3634200

Thessaloniki: Fragon 14, 54626 Thessaloniki

T: (+30) 2310 557600, F: (+30) 2310 553925

E-mail:

exams@hau.gr

Url:

www.hau.gr/exams

The Hellenic American Union Center for Examinations and Certifications applies a Management System in accordance with the ISO 9001: 2015 standard for the following scopes: "Planning, organization, and administration of examinations" and "Provision of support services to candidates, foreign-language schools, and teachers".