

NOTES ON CONTRIBUTORS

Andréia Turolo-Silva – Mestre em Linguística Aplicada pela UNESP (São José do Rio Preto). Doutoranda em Linguística pelo Programa de Pós-Graduação em Linguística da UFC, com estágio sanduíche na University of Leicester-UK. Professora Assistente do Departamento de Letras Estrangeiras da UFC.

E-mail: andreiaturolo@hotmail.com

Celso Henrique Soufen Tumolo holds a degree in Education (UNICAMP), an MA in Letras Inglês e Literatura Correspondente (UFSC) with research on second language vocabulary instruction, and a PhD in Letras Inglês e Literatura Correspondente (UFSC) with research on second language assessment. He completed his post-doctoral studies at Faculdade de Letras, Universidade Federal do Rio de Janeiro (UFRJ) on learning objects, and at Laboratory of Innovative Technology in Education, College of Education, University of Houston (UH). He is a professor at the Department of Foreign Language and Literature, Centro de Comunicação e Expressão, -

Ilha do Desterro	Florianópolis	nº 66	p. 315- 321	jan/jun 2014
------------------	---------------	-------	-------------	--------------

CCE, Universidade Federal de Santa Catarina - UFSC, with research on online courses and educational technology. His interests have been foreign language assessment as well as digital educational resources such as learning objects and educational videos.

E-mail: celsotumolo@yahoo.com.br

Francisco José Quaresma de Figueiredo holds a PhD in Applied Linguistics from Universidade Federal de Minas Gerais, Brazil. He is Associate Professor of English and Applied Linguistics at the Universidade Federal de Goiás. His research interests lie in the areas of error and correction, the process of writing, collaborative learning, cross-cultural issues in language learning, and telecollaboration. He is the author of *Aprendendo com os erros: uma perspectiva comunicativa de ensino de línguas* (1997) and *Semeando a interação: a revisão dialógica de textos escritos em língua estrangeira* (2005). He is the editor of *A aprendizagem colaborativa de línguas* (2006), *Formação de professores de línguas: princípios e práticas* (2012), *Culture and Arts in Brazil and in the United States: A bridge of multifaceted languages* (2009, edited with Maria Cristina Pimentel Campos) and *Intercultural and Interdisciplinary Studies : Pursuits in Higher Education* (2010, edited with Maria Cristina Pimentel Campos).

E-mail: fquaresma@terra.com.br

Gisele Luz Cardoso holds a PhD and an MA in English from UFSC. She also holds an undergraduate degree in Letras (English / Portuguese) from the same university. She is an English professor at Instituto Federal de Santa Catarina (IFSC)/Gaspar where she also coordinates the Distance Education Center (NEAD). She has experience in the area of Applied Linguistics and her main interests are in Computer Assisted Language Learning (CALL), Task Based Learning and

Teaching (TBLT), Blended Learning, Digital Literacy, and Languages for Specific Purposes.

Júlio Araújo – Pós-Doutor em Estudos Linguísticos pela Universidade Federal de Minas Gerais (UFMG). Professor do Programa de Pós-Graduação em Linguística, do Departamento de Letras Vernáculas da UFC, onde coordena o grupo de pesquisa Hiperged.

E-mail: araujo@ufc.br. Site pessoal <http://www.julioaraujo.com>

Junia de Carvalho Fidelis Braga holds a PhD in Applied Linguistics, with emphasis on Language and Technology, from the Federal University of Minas Gerais (UFMG), where she also did her post-doctoral studies. She is a professor in the School of Letters at UFMG and also coordinates an itinerant project by which a group of professors, as well as graduate and undergraduate students, present workshops and seminars, around the state of Minas Gerais, on the pedagogical possibilities of ICT and on the integration of technology in the k-12 curriculum. The tenets of her research have been complexity theory, situated learning, communities of practice, as well as the online integration of information and communication technologies (ICT) in large online classes.

E-mail: juniabraga@taskmail.com.br

Kyria Finardi has a degree in English from the Federal University of Santa Catarina (2008) and a degree in Law from the Catholic University of Paraná (1993). She holds a Master's degree in English from the Federal University of Santa Catarina (2004) and a PhD in English and Applied Linguistics (2009) from the same institution. She is currently a tenured professor at the Federal University of Espírito Santo in the Department of Languages, Culture and Education

and a permanent member of the Graduate Program in Linguistics (PPGEL) and the Graduate Program in Education (PPGE) at the same university. She coordinates the English without Borders Program at UFES and is a former president of the Brazilian Association for the Study of Hypertext and Educational Technologies - ABEHTE. She is a member of the Anpoll GT - Language and Technology. She vice-coordinates the Nucleo for Study and Research of Hypertext and Educational Technology (NEPEHTE) at UFES.

Maria Carolina Porcino has a degree in English from the Federal University of Espírito Santo (2011) and is currently pursuing her Master's degree at the Graduate Program in Linguistics (PPGEL) at the same university with a scholarship from CAPES. She is a member of the CNPQ research groups *Technology Education* and *English and Internationalization* with publications in both areas. She teaches the undergraduate course of English at UFES as a volunteer professor, being responsible for the Teacher Education Course and Practicum.

Priscila Fabiane Farias holds a B.A. (2011) and an M.A. (2013) in Letras-Inglês from Universidade Federal de Santa Catarina. Her research interests are Second Language Acquisition, Critical Literacy and Second Language Teaching. She is currently pursuing her PhD studies at UFSC in Second Language Teaching/Acquisition and Critical Literacy. She also works as an English teacher at Colégio de Aplicação - UFSC.

Maria da Glória Guará Tavares is a senior lecturer at the English Department at the Federal University of Ceará. Her main areas of interest are Second Language Acquisition, L2 Speech production, individual differences, Task-based approach, distance learning and

cognitive translation studies. She has taught a variety of courses in the field of Applied Linguistics and she has also designed and coordinated several distance learning courses.

Rafael Matielo holds a B.A. (2009) and an M.A. (2011) in Letras-Inglês from Universidade Federal de Santa Catarina. He was a Fulbright Visiting Scholar in the Department of Modern Languages at Loyola University Chicago, in Chicago, IL, working as an Assistant Professor of Portuguese in the academic year 2011-2012. His research interests are Second Language Acquisition, Portuguese as a Foreign/Additional Language, Distance Education, and Translation Studies. He is currently pursuing his PhD studies at UFSC in Second Language Learning/Acquisition and Subtitling & Captioning.

Raquel Carolina Souza Ferraz D'Ely is an Adjunct Professor at the English Department, at the Federal University of Santa Catarina since 2010. Her main areas of interest are Second Language Acquisition with a focus on individual differences, TBLT, instructional issues both in classroom contexts and technology mediated ones, and teacher education. Since 2008 she has been facing experiences in distance learning, either as a tutor and/or as a teacher, teaching English, English for Special Purposes and also a myriad of courses in the Applied Linguistics field.

Samantha Gonçalves Mancini Ramos, Doutora em Estudos da Linguagem pela Universidade Estadual de Londrina. Tem experiência na docência em Língua Inglesa no Ensino Superior (Letras, Engenharia, Ciências Aeronáuticas e da Computação), em Instituto de Línguas, no Ensino Fundamental e Médio e no âmbito empresarial. Suas pesquisas e publicações recentes concentram-se na

formação de professores e no ensino de LE permeados pelas novas tecnologias.

Suelene Vaz da Silva holds a PhD in Linguistics from Universidade Federal de Goiás. She is a Professor of English at the Instituto Federal de Educação, Ciência e Tecnologia de Goiás, Brazil. Her research interests lie in the areas of computer assisted language learning, telecollaboration, beliefs about teaching and learning, English for specific purposes, and error and correction.

E-mail: suelenevaz@yahoo.com.br

Telma Gimenez, Professora Associada do Departamento de Letras Estrangeiras Modernas da Universidade Estadual de Londrina. Atua na formação inicial de professores de Língua Inglesa e supervisiona pesquisas na área de formação de professores de língua inglesa, políticas educacionais e questões ligadas à língua inglesa na contemporaneidade, junto ao Programa de Pós-graduação em Estudos da Linguagem da UEL .

Vera Lúcia Menezes de Oliveira e Paiva, PhD in Linguistics, is a full professor of English and Applied Linguistics at the Federal University of Minas Gerais. She is a former president of ALAB (Brazilian Association of Applied Linguistics) and the chief editor of *Revista Brasileira de Linguística Aplicada*. Her main research interests are language and technology, second language acquisition, narrative research, metaphor and metonymy. She is a sponsored researcher of CNPq (The Brazilian National Research Council) and of Fapemig (Minas Gerais State Research Foundation). She has regularly published in Brazil and abroad and supervised 22 PhD and 24 MA Students. E-mail: vlmop@veramenezes.com

Vlândia Maria Cabral Borges graduou-se em Letras pela Universidade Federal do Ceará (1979). Possui mestrado em Língua Inglesa pela Universidade Estadual do Ceará (1996); tema da dissertação: processamento de textos em inglês como língua estrangeira. Ph.D. em Educação com área de concentração em Ensino de Inglês como Segunda Língua pela Universidade de Rhode Island, EUA (2006); tema da tese: Ensino-aprendizagem de línguas mediado pelo computador. É professora do Departamento de Letras Estrangeiras da Universidade Federal do Ceará desde 1994, lecionando disciplinas de língua inglesa e aquelas ligadas à formação e treinamento de professores. Pesquisa e orienta mestrandos e doutorandos nas áreas de: processamento textual; aquisição de segunda língua; metodologia de ensino-aprendizagem de línguas estrangeiras; e ensino-aprendizagem de línguas mediado por computador. Atualmente, coordena o Programa Inglês Sem Fronteiras na UFC e ocupa o cargo de Diretora do Centro de Humanidades da Universidade Federal do Ceará, pelo quadriênio 2011-2015.

E-mail: vladiaborges@gmail.com

