List of all CETT-ELTE BEd Submitted Thesis Titles Summer 1992 - Summer 2009. Last updated by RYC 2009/05/25
Columns/Sorting: Writer’s Name (Name* = Second-degree programme student), Teaching Experience Year, Thesis Title, Submission date, Supervisor’s Initials, Grade.
Supervisors: ARV = Arva Valeria, BOC = Bodoczky, Caroline, BOE = Boreczky Elemér, CSE = Csomay Enikő, DAG = Dávid Gergely, FIA = Fischer Andrea, GRJ = Griffiths, Joy, HAM = Halápi Magdolna , HUI = Hudák Ilona, KIM = Kimmel Magdolna, KIZ = Király Zsolt, LEJ = Leavey, James, MAA = Malderez, Angi, MAB = Maguire, Brian, MAE = Major Éva, MAP = Magyarics Péter, MEP = Medgyes Péter, MIK = Miklósy Katalin, MOS = Moya, Sharon, PER = Petzold, Ruth, POU = Pohl, Uwe, RAP = Rádai Péter, RAZ = Rákos Zsuzsa, REJ = Révész Judit, ROA = Róna Annamária, RYC = Ryan, Christopher, SHT = Shanklin, Trevor, SIB = Sillár Barbara, SZI = Szigeti Ildikó, SZH = Szabó Helga, SZM = Szesztay Margit, THS = Thurrell, Sara, WAZ = Walkó Zsuzsa.

	Abdel Rahman Nóra
	94/5
	Using drama techniques in secondary school teaching
	95s
	MAA
	4
	
	1.

	Ács Edina
	98/9
	Speaking activities in a secondary classroom: Accuracy or (?)/and (!) fluency
	00w
	WAZ
	3
	
	2.

	Ádám Nóra
	03/4
	What is behind teacher panic as a trainee teacher sees it?
	04s
	HAM
	5
	
	3.

	Agócs Adrienne
	92/3
	Using English and Hungarian in the class
	93s
	RYC
	5
	
	4.

	Ágoston Márta*
	/
	Teaching English in a company environment
	09s
	ENA
	5
	
	5.

	Alibán Gábor
	02/3
	The performance gap phenomenon in a primary English class
	03s
	WAZ
	4
	
	6.

	Almár Judit
	01/2
	Types and structures of games and activities
	02w
	BOE
	4
	
	7.

	Ambróczy Zsófia
	97/8
	Using Hungarian and/or English instructions in the primary classroom
	98s
	CSE
	5
	
	8.

	Ambrózy Miklós
	99/0
	How to reduce L1 use in the EFL classroom
	00s
	WAZ
	5
	
	9.

	András Réka
	01/2
	Teaching culture in the secondary EFL classroom
	02s
	DAG
	4
	
	10.

	Andrejkoovics Judit
	00/1
	Utilizing authentic materials when teaching beginners
	01s
	ARV
	4
	
	11.

	Andri Diána
	02/3
	Pair-teaching as a means of teacher development
	03s
	SZM
	5
	
	12.

	Anghelyi Judit
	04/5
	Motivational strategies for communication
	07s
	ROA
	3
	
	13.

	Angyal Vera
	02/3
	Drama techniques in communicative language teaching
	03s
	SIB
	5
	
	14.

	Antal (Csiki) Erika
	03/4
	Instructions in the English language classroom
	04s
	ENA
	5
	
	15.

	Apor Anita
	99/0
	Task-based learning in secondary school: Research from the point of view of motivation
	00w
	ARV
	3
	
	16.

	Arlett Krisztina
	05/6
	Myth and reality in the English classroom: Games vs knowledge-oriented tasks
	06s
	DAG
	5
	
	17.

	Ármos Attila
	98/9
	Developing speaking skills
	99s
	SZM
	5
	
	18.

	Artner Viktória
	06/7
	Developing writing skills in a group of secondary school students
	07s
	ENA
	5
	
	19.

	Árvai Zoltán
	99/0
	Promoting cultural awareness in a secondary English classroom
	00s
	MIK
	5
	
	20.

	Árvay Mária
	99/0
	Motivating grammar learning
	00s
	RYC
	5
	
	21.

	Ascherl Zsanna
	00/1
	Learning and revising words in the primary classroom
	01s
	BOE
	3
	
	22.

	Asztalos Dávid
	03/4
	Using extra-syllabus activities for motivational purposes
	06s
	DAG
	5
	
	23.

	Asztalos Katalin
	03/4
	Using children’s drawings in the primary English classroom
	06s
	RYC
	4
	
	24.

	Augusztin Eszter
	95/6
	Teaching towards communicative competence in a 6th grade classroom
	96s
	MAA
	5
	
	25.

	Auth Csilla
	92/3
	The role of vocabulary teaching in the ELT classroom
	93s
	SZM
	3
	
	26.

	Ávár Barbara
	95/6
	Group dynamics in the primary classroom
	96s
	BOC
	5
	
	27.

	Baboth Márta
	02/3
	Willingness to communicate in the EFL classroom
	03s
	RYC
	5
	
	28.

	Bácsatyai György
	93/4
	The use of Hungarian in secondary EFL classes
	94s
	WAZ
	4
	
	29.

	Badáné Pásztor Erzsébet
	07/8
	Using authentic materials with elementary students
	08s
	POU
	5
	
	30.

	Baji Ágnes
	07/8
	Ways of forming groups in an EFL classroom
	08w
	RYC
	4
	
	31.

	Baki Ádám
	03/4
	Increasing students’ involvement in a secondary English classroom
	06s
	POU
	4
	
	32.

	Bakonyi Zsófia
	99/0
	Developing learner autonomy at secondary schools: the first step
	00s
	POU
	5
	
	33.

	Bakonyi Zsuzsanna
	01/2
	How to use tasks with a non-language focus in a mixed ability group of young learners
	03s
	ENA
	4
	
	34.

	Bakos Anita
	00/1
	Using songs in a primary EFL classroom
	01s
	KIM
	3
	
	35.

	Bakos Árpád
	97/8
	Effective strategies for making the most of a textbook
	98s
	LEJ
	5
	
	36.

	Bakos Ildikó
	04/5
	Group dynamics
	05s
	FIA
	4
	
	37.

	Baksa Melinda
	01/2
	Effective ways of vocabulary teaching in my pre-intermediate classroom
	02s
	HAM
	4
	
	38.

	Balanyi Réka
	02/3
	Teaching with the mentor
	05s
	ROA
	5
	
	39.

	Balás Katalin
	92/3
	Classroom management in Hungarian high schools
	93s
	PER
	3
	
	40.

	Balázs Ágnes
	02/3
	Improving spoken communication in the primary English classroom
	03w
	POU
	3
	
	41.

	Balázs Béla Gézáné
	96/7
	Effective ways of teaching vocabulary to beginner teenagers
	97s
	MAP
	3
	
	42.

	Balázs Ilona
	96/7
	The backwash effect of progress achievement tests on the learning process
	97s
	RYC
	5
	
	43.

	Bálint Gabriella
	00/1
	Dealing with students' mistakes in speech in a secondary group.
	01s
	HAM
	4
	
	44.

	Bálint Gabriella
	94/5
	Motivating factors other than grades
	95s
	WAZ
	2
	
	45.

	Bálint Hajnalka*
	/
	The role of teaching pronunciation: leading students towards autonomy
	09s
	KIM
	5
	
	46.

	Bálint Lea
	02/3
	Using group work in secondary school classes
	03s
	KIZ
	4
	
	47.

	Bálint Sándor
	00/1
	The Internet in the English language classroom.
	01s
	HUI
	5
	
	48.

	Bálint Szilárd
	93/4
	The balance of using Hungarian and English in the classroom
	94s
	RAP
	2
	
	49.

	Balog Gáborné
	05/6
	Using drama techniques in the elementary classroom
	06s
	MAE
	4
	
	50.

	Balogh Géza
	96/7
	Changing students’ attitudes towards English
	97s
	MAP
	4
	
	51.

	Balogh Judit*
	/
	Choosing and using an EFL course book
	09s
	KIM
	5
	
	52.

	Balogh Krisztina Rita
	03/4
	Metacommunication and communication tools in ELT classrooms with blind and visually impaired students
	04s
	REJ
	2
	
	53.

	Balogh Orsolya Eva
	03/4
	Improving students' fluency
	04s
	ENA
	5
	
	54.

	Baloghné Oertel Andrea
	96/7
	Searching for effective homework
	97s
	RYC
	5
	
	55.

	Baltás Ágnes Judit
	97/8
	Dealing with a mixed ability group
	98s
	RYC
	5
	
	56.

	Bánfalvi Judit
	93/4
	Cooperation in teaching
	94s
	THS
	5
	
	57.

	Bánfy Krisztina
	95/6
	How to treat pronunciation problems elementary level pupils have
	96s
	BOC
	5
	
	58.

	Bánhegyi Judit
	94/5
	Enhancing the effectiveness of teaching young learners
	95s
	SHT
	4
	
	59.

	Bányai Eleonóra
	92/3
	The effectiveness of different classroom organizations of a particular game
	93s
	BOC
	4
	
	60.

	Barabás Enikő
	04/5
	Project work
	05s
	REJ
	?
	
	61.

	Barczy Adrienn
	94/5
	Expanding students’ vocabulary
	95s
	RAP
	5
	
	62.

	Barcsiné Karvázy Eszter
	94/5
	Homework - a kind of testing
	95s
	HUI
	3
	
	63.

	Bárdos Zita
	98/9
	Effective vocabulary development
	99s
	RYC
	5
	
	64.

	Barna Andrea
	98/9
	Creating a cohesive group
	99s
	ROA
	5
	
	65.

	Bártfai Judit
	97/8
	Teaching pronunciation to pre-intermediate students in the secondary class
	98s
	MAP
	5
	
	66.

	Bartha Ildikó
	99/0
	The problem of mixed-levelness in a beginners' secondary class
	00s
	KIZ
	2
	
	67.

	Bartha Mónika
	95/6
	Exploring culture in an 8th grade EFL classroom
	96s
	MAA
	5
	
	68.

	Bartók Emese
	02/3
	Developing oral skills with fourth-graders
	03s
	RAP
	5
	
	69.

	Bartus Kinga
	04/5
	Strategies for developing and testing the speaking skills required for the new type of final exam
	05s
	BOE
	3
	
	70.

	Battainé Berke Sarolta
	99/0
	Finding my way as a teacher in an educational system with conflicting values
	00s
	HAM
	5
	
	71.

	Baumholczer Ildikó
	02/3
	Group work with teenagers
	03s
	REJ
	4
	
	72.

	Bayer Krisztina Georgina
	03/4
	The scopes and limitations of using English and Hungarian in the primary classroom
	04s
	REJ
	4
	
	73.

	Bea Csaba*
	/
	British culture in the classroom: working with learners’ attitudes
	09s
	RYC
	4
	
	74.

	Becker Andrea
	05/6
	Using jazz chants in the primary school English class
	06s
	HAM
	4
	
	75.

	Beh Olivia
	01/2
	Increasing student talking time in the classroom
	02s
	KIM
	4
	
	76.

	Bekési Barbara*
	/
	Pacing and problems of pacing in ELT.
	08s
	MAP
	5
	
	77.

	Belák Viktória*
	/
	The challenges of one-to-one teaching.
	08s
	SZM
	5
	
	78.

	Bélavári Noémi
	92/3
	Learner independence
	93s
	SZM
	5
	
	79.

	Bende Orsolya
	01/2
	Eradicating bad habits in grammar
	02s
	LEJ
	3
	
	80.

	Benedek Gáspár
	02/3
	The creative use of the Internet in developing reading comprehension skills of intermediate-level ESL students
	03s
	BOE
	4
	
	81.

	Benedek Judit
	95/6
	Using songs and music in primary EFL classroom
	97s
	RYC
	4
	
	82.

	Benkõ Éva
	95/6
	Beginning teaching: a case study
	96s
	ARV
	5
	
	83.

	Bércesi Barbara
	95/6
	Written error correction for post-beginner students
	96s
	MAE
	5
	
	84.

	Bérci Aliz
	96/7
	Improving students’ spelling
	97s
	MAP
	3
	
	85.

	Bérczes Ágota
	93/4
	Grammar through games
	94s
	KIZ
	5
	
	86.

	Bereczky Klára
	93/4
	Giving instructions in English
	94s
	HUI
	5
	
	87.

	Béres Gabriella
	96/7
	Grammar teaching on the basis of the communicative approach
	97w
	ROA
	4
	
	88.

	Berezvay Dániel
	97/8
	Teaching a mixed level and mixed ability class
	98s
	WAZ
	4
	
	89.

	Béza Szonja
	05/6
	How to handle English language level differences in the secondary classroom
	06w
	ENA
	4
	
	90.

	Bihari Boglárka
	03/4
	Motivation through expressing emotions
	04s
	SZM
	4
	
	91.

	Bihari Eszter
	03/4
	The effects of using the target language with beginners in an elementary classroom
	04s
	BOE
	4
	
	92.

	Bihari Julianna
	04/5
	Enhancing student participation in discussion tasks
	05s
	SIB
	5
	
	93.

	Bihari Katalin
	96/7
	Competitive games in the English lesson
	00s
	RYC
	5
	
	94.

	Bírkás Ivett*
	/
	Aspects of teaching business English vocabulary
	06s
	/
	3
	
	95.

	Bíró Ágota
	99/0
	Techniques for teaching cultural awareness in the EFL classroom
	00s
	MEP
	5
	
	96.

	Biró Alexandra
	03/4
	Teaching listening comprehension in the secondary classroom
	05s
	/
	1
	
	97.

	Biró Alexandra
	03/4
	Developing listening comprehension in the English lesson
	05w
	HAM
	3
	
	98.

	Biró Beáta
	95/6
	The function of schemata in EFL teaching
	96s
	ROA
	4
	
	99.

	Bíró Dóra
	02/3
	How to motivate students by using literature?
	03s
	MIK
	4
	
	100.

	Biró Eszter
	92/3
	Feedback from students using diaries
	93s
	BOC
	3
	
	101.

	Bisztrai Anna
	06/7
	Anxiety and motivation in the classroom
	08w
	ENA
	3
	
	102.

	Bocska Ágnes*
	/
	Simulations in TEFL
	09s
	ENA
	4
	
	103.

	Bódi Szilvia
	95/6
	How can teachers exploit and expand course books?
	96s
	RAP
	5
	
	104.

	Bódiné Szigetvári Gyöngyike
	94/5
	Creating good atmosphere in the classroom
	95s
	KIZ
	2
	
	105.

	Bódis Helga
	00/1
	Differences in levels and abilities in the English lessons in a secondary school group.
	01s
	/
	2
	
	106.

	Bodnár Judit
	99/0
	Teaching spelling to young primary students
	00s
	BOE
	5
	
	107.

	Bodó Ildikó
	93/4
	Mistakes, errors and their correction in the EFL classroom
	94s
	HUI
	4
	
	108.

	Bodonyi Melinda
	07/8
	The role and treatment of oral mistakes at advanced level.
	08s
	
	3
	
	109.

	Bognár Katalin
	01/2
	Motivation in the secondary school
	02s
	KIZ
	4
	
	110.

	Bognár Péter
	97/8
	Teaching English pronunciation to young primary learners
	98s
	KIY
	5
	
	111.

	Bohóczki Anzselika
	98/9
	Peer correction
	99s
	REJ
	5
	
	112.

	Bokányi Krisztina
	93/4
	The mentor’s role in the process of becoming a teacher
	94s
	RYC
	4
	
	113.

	Borbás Tamás
	92/3
	Evaluation through games
	93s
	BOC
	1
	
	114.

	Borbás Tamás
	93/4
	The study of a particular language game
	94s
	BOC
	3
	
	115.

	Borbély Csilla
	93/4
	Audio-visual aids in teaching
	94s
	DAG
	3
	
	116.

	Borbély Éva*
	/
	Effective ways of helping dyslexic learners in foreign language teaching
	06s
	MAE
	4
	
	117.

	Bordi Zsuzsanna
	99/0
	Teaching and testing listening comprehension
	02w
	RYC
	4
	
	118.

	Borhidi Gabriella
	92/3
	Pair-teaching at CETT
	93w
	MAA
	4
	
	119.

	Bornyi Veronika
	96/7
	Story telling, story making
	97s
	MAB
	5
	
	120.

	Boros András
	03/4
	Effective vocabulary teaching to Hungarian secondary school students
	04s
	/
	1
	
	121.

	Boros András
	03/4
	Effective vocabulary teaching to Hungarian secondary school students
	04w
	SIB
	3
	
	122.

	Boros Júlia
	06/7
	Using visuals in EFL teaching in primary school: Traditional visual techniques in the modern classroom
	07s
	KIZ
	4
	
	123.

	Boros Orsolya
	04/5
	Working on pronunciation
	05s
	DAG
	5
	
	124.

	Borsics Timea
	00/1
	Some implications of error correction in speaking activities.
	01s
	LEJ
	5
	
	125.

	Borza Natália
	99/0
	How to improve translation skills at pre-intermediate level
	00s
	KIZ
	5
	
	126.

	Borzsák Emese
	94/5
	English inside and outside the classroom
	95s
	MAP
	4
	
	127.

	Both Kinga
	04/5
	Motivating factors that stimulate teenager students to speak
	05s
	MIK
	3
	
	128.

	Bottka Ágnes
	04/5
	Teaching English in a mixed-nationality group of adult learners
	05s
	HAM
	4
	
	129.

	Bozai Ágnes
	07/8
	Is cooperative learning motivating for teenagers?
	08s
	KIZ
	5
	
	130.

	Bozsik Fruzsina Kincső
	08/9
	Handling FLCA problems in the English classroom
	09s
	LEJ.
	5
	
	131.

	Bölcs Dóra
	98/9
	Using translation in grammar teaching
	99s
	RAZ
	3
	
	132.

	Börcsök Gyöngyvér
	93/4
	Helping students enjoy learning
	94s
	POU
	4
	
	133.

	Bucsánszky Zsuzsanna
	96/7
	Monitoring learning in the EFL secondary classroom
	97s
	BOC
	4
	
	134.

	Budavári Csilla
	04/5
	A reading project with a secondary intermediate class
	05w
	ENA
	4
	
	135.

	Bugya Éva
	01/2
	Improving communicative and cooperative skills in the EFL classroom
	02s
	MAE
	5
	
	136.

	Bumberák Mária
	99/0
	Questioning techniques in the classroom: improving the teacher's techniques.
	01s
	ROA
	4
	
	137.

	Buru Katalin
	92/3
	Task management
	93s
	GRJ
	3
	
	138.

	Buti Anna
	99/0
	Teaching English to communicate: How to motivate students to speak in secondary school context
	00s
	RAP
	4
	
	139.

	Búza Virág
	93/4
	Learner-centred teaching
	94w
	KIZ
	5
	
	140.

	Caimacan Tünde
	04/5
	Including culture in a course for adult learners
	05s
	RYC
	5
	
	141.

	Chikán Katalin*
	/
	Teaching English as a foreign language to dyslexic students
	06s
	/
	3
	
	142.

	Czeglédi Nelli
	01/2
	Evaluation and grading in a secondary school English class
	02s
	RYC
	4
	
	143.

	Czibik Márta
	00/1
	German interference in a group of English language students.
	01s
	MIK
	4
	
	144.

	Czikai Zsuzsanna
	00/1
	The potential of project work: Making a class magazine with elementary students of English.
	01s
	POU
	5
	
	145.

	Czipperer Nikolett
	96/7
	Anti-grammar grammar teaching
	98s
	ARV
	
	
	146.

	Czirják Nikoletta
	01/2
	Testing elementary school students
	02s
	MIK
	5
	
	147.

	Csaba Orsolya
	01/2
	The impact of adolescents' social relationships upon language learning
	02s
	MAP
	3
	
	148.

	Csáki Diána
	99/0
	The role of project work in the motivation of learners of English
	00w
	ARV
	3
	
	149.

	Csalló Kinga
	99/0
	Oral communication activities in a secondary technical school classroom.
	01s
	MAP
	4
	
	150.

	Csanda Benjámin
	06/7
	Communicative grammar teaching
	08w
	MAP
	1
	
	151.

	Csanda Benjámin
	06/7
	Communicative grammar teaching
	09w
	MAP
	2
	
	152.

	Csapó Csaba
	97/8
	Teaching vocabulary for upper-intermediate/advanced students
	98s
	MIK
	4
	
	153.

	Csapody Barbara
	94/5
	The problem of grammar-teaching
	95s
	RYC
	5
	
	154.

	Császár Zoltán
	03/4
	Learning English as a second foreign language in secondary schools
	04s
	SZM
	4
	
	155.

	Csatlós Péter
	94/5
	How to develop/inspire grammar awareness in the last years of elementary school
	95s
	CSE
	5
	
	156.

	Cseh Gabriella
	98/9
	Developing oral skills with pre-intermediate students
	99s
	RAP
	4
	
	157.

	Cseke Ágnes
	00/1
	Motivating students to speak through drama activities.
	01s
	MAP
	5
	
	158.

	Csengeri Mónika
	93/4
	The problems of teaching pronunciation
	94w
	SHT
	4
	
	159.

	Csepi Erika
	93/4
	Mixed-ability groups
	94s
	THS
	5
	
	160.

	Cserveny Kinga
	00/1
	How to integrate culture into the course outline for primary students
	01w
	BOE
	2
	
	161.

	Csiba Krisztina
	98/9
	Motivating adolescents
	99s
	POU
	5
	
	162.

	Csillag Gabriella
	99/0
	Working with large classes: How to increase student talking time.
	01s
	ROA
	5
	
	163.

	Csille Ildikó
	92/3
	Language of classroom management
	93s
	PER
	2
	
	164.

	Csipka Orsolya
	01/2
	"Think or sink": Improving pronunciation for beginner learners of English
	02w
	MEP
	5
	
	165.

	Csizmadia Krisztina
	97/8
	The visual dimension in language teaching: Moving towards a more communicative approach
	98s
	SZM
	4
	
	166.

	Csolti Csilla Krisztina
	01/2
	Promoting students' interaction in the target language at upper intermediate level
	02w
	RAZ
	4
	
	167.

	Csomor Anna
	00/1
	Teaching lexical chunks through games: Adjective/noun collocations.
	01s
	MEP
	4
	
	168.

	Csonka Éva Csilla
	07/8
	Motivating through intercultural projects.
	08s
	SZM
	4
	
	169.

	Csorba Melinda
	03/4
	Improving listening comprehension skills - the use of songs
	05s
	DAG
	4
	
	170.

	Csóry Orsolya
	94/5
	How to exploit literature in teaching English in primary school
	95s
	SZM
	5
	
	171.

	Csóvics Tatjána
	97/8
	Using pictures in developing communicative skills with beginners
	98s
	MIK
	?
	
	172.

	Damjanovich Katalin
	94/5
	Developing speaking skills
	96s
	SZM
	4
	
	173.

	Danhauser Ágnes
	05/6
	The effect of interactive games on students’ cooperative skills
	06s
	SZM
	4
	
	174.

	Dániel Júlia
	93/4
	Improving speaking skills
	96s
	MAA
	2
	
	175.

	Danka Sándor
	92/3
	Class management - group dynamics
	93s
	RYC
	3
	
	176.

	Darab Agnes Zsuzsa
	02/3
	The three ways of motivating students through literature in the classroom
	03s
	MAE
	5
	
	177.

	Darida Réka
	00/1
	In the web of poetry: in what ways can poetry be effective in the improvement of writing skills?
	01s
	RAP
	4
	
	178.

	Dávid Enikô
	94/5
	Effective instructions in the language classroom
	95s
	SZM
	4
	
	179.

	Dávid Gábor
	03/4
	Lesson planning and its implementation in the classroom
	04s
	MIK
	3
	
	180.

	Dávid Katalin
	00/1
	Creative grammar teaching methods in the secondary classroom.
	01s
	RAZ
	3
	
	181.

	Debreczeni Mária
	97/8
	Teaching aids in the secondary EFL classroom
	98s
	LEJ
	?
	
	182.

	Debreczeni Szabolcs
	95/6
	Testing vocabulary in the secondary classroom
	96s
	RAP
	5
	
	183.

	Decsényi Katalin Nóra*
	/
	Do I really have to swot? Developing memorising abilities for future tour guides
	06s
	RYC
	5
	
	184.

	Deme Zsófia
	02/3
	Using songs with nine-year-old Hungarian learners
	04s
	RYC
	5
	
	185.

	Demeter Dóra
	99/0
	To learn or not to learn? Ways of increasing motivation in a secondary vocational classroom
	00s
	HAM
	4
	
	186.

	Demetrovics Eszter*
	/
	How to teach adults in a relaxed atmosphere: Improving group dynamics
	06s
	KIM
	4
	
	187.

	Dér Adrienn Éva
	97/8
	How to effectively teach a mixed-ability class using role-play
	98s
	MAB
	
	
	188.

	Dér Erzsébet *
	/
	Motivating teenagers in the preparatory year
	06s
	SZM
	5
	
	189.

	Dienes Ibolya
	97/8
	Using authentic materials in an advanced group
	98s
	HAM
	4
	
	190.

	Diligens Melinda
	00/1
	Using mother tongue during Theatre in Education lessons in he ELT classroom
	01s
	REJ
	5
	
	191.

	Dionisiev Nóra
	03/4
	Teaching English to young adolescents in a mixed-level class
	04s
	MAP
	4
	
	192.

	Dnyeprovszkij Zsuzsa
	08/9
	How to teach a group of nine very different fourteen-year-old students effectively
	09s
	HAM
	4
	
	193.

	Dobai Debora
	03/4
	Classroom management in a secondary environment
	04s
	FIA
	5
	
	194.

	Dobó Judit*
	/
	Difficult students in one-to-one teaching situations.
	08s
	MAE
	5
	
	195.

	Dobos Katalin
	93/4
	Shift of responsibility fromt to learners in mistake management
	94s
	RAP
	2
	
	196.

	Dobozi Lilla
	93/4
	Instructions and explanations in the English language classroom
	94s
	THS
	3
	
	197.

	Dobrowiecki Péter
	08/9
	The integration of warm-up exercises into the course of the whole lesson
	09s
	HAM
	4
	
	198.

	Dombi Szilvia
	03/4
	Developing speaking skill in the EFL classroom
	04s
	KIZ
	4
	
	199.

	Domján Margit
	04/5
	Children's need for movement as a resource for developing speaking skills
	05s
	MAE
	5
	
	200.

	Dorner Helga
	00/1
	Crucial issues in lesson-planning for a group of 12-13-year-olds: Fillers and attention span.
	01s
	ROA
	5
	
	201.

	Dósa Hajnalka
	07/8
	The language of teachers' instructions in classroom management.
	08s
	MAP
	3
	
	202.

	Dudzsik Zsuzsa
	00/1
	Encouraging the use of English for metacommunication in the secondary classroom
	03s
	RYC
	5
	
	203.

	Dúl Hajnalka
	03/4
	Developing students' vocabulary and their vocabulary learning strategies and skills
	04s
	RAP
	4
	
	204.

	Dúl Katalin
	95/6
	Deviancy in the classroom
	96s
	ARV
	4
	
	205.

	Duli Ágnes
	98/9
	Group formation and the teacher's role in group building
	99s
	MAE
	4
	
	206.

	Dunai Mihály
	02/3
	Using games to enhance language awareness
	03s
	KIZ
	4
	
	207.

	Dunay Katalin
	95/6
	Steps of becoming a teacher
	96s
	RAP
	4
	
	208.

	Ecker Edina
	03/4
	Using integrated communicative tasks
	04s
	RAP
	4
	
	209.

	Eged B.né Tóth Szilvia
	94/5
	Improving children’s fluency through games and activities
	95s
	MAE
	4
	
	210.

	Egry Edina
	03/4
	Approaches to vocabulary development
	04s
	RYC
	5
	
	211.

	Eke Róbert
	93/4
	The personal approach in teaching reading
	94s
	SHT
	3
	
	212.

	Engler Zsofia
	05/6
	Meeting the requirements of the syllabus with course books and supplementary materials
	06s
	MAP
	5
	
	213.

	Eötvös Barbara
	96/7
	Designing production grammar tests for false-beginners
	97s
	MEP
	5
	
	214.

	Eperjesi Katalin
	00/1
	How games and competitions can foster the learning process.
	01s
	SIB
	4
	
	215.

	Erdei Szilvia
	93/4
	Focusing students` attention in the secondary classroom
	94s
	RYC
	4
	
	216.

	Erdõs Szabolcs
	00/1
	The challenge of motivating a new group at secondary school.
	01s
	SZM
	5
	
	217.

	Erõs Katalin
	98/9
	Ways of supplementing the course book
	99s
	MEP
	5
	
	218.

	Érsek Zsuzsanna
	95/6
	Using songs in the classroom
	96s
	MAP
	4
	
	219.

	Fábián Borbála
	96/7
	Drama techniques in English teaching
	97s
	DAG
	2
	
	220.

	Fábián Krisztina
	98/9
	Challenging the communicative approach
	99s
	MAP
	4
	
	221.

	Fábián Ottilia
	93/4
	The communicative way of teaching in mixed-ability groups
	94s
	HUI
	5
	
	222.

	Fábiánné O. Hajnalka
	02/3
	Dealing with discipline and motivation n the secondary classroom
	03s
	MAP
	5
	
	223.

	Fábics Natália
	92/3
	Making the right brain work
	93s
	MAA
	2
	
	224.

	Faludi Katalin
	98/9
	Using group work activities effectively in mixed-ability primary class
	99s
	LEJ
	4
	
	225.

	Falus Eszter
	99/0
	How can students meet their own expectations?
	00s
	HUI
	4
	
	226.

	Falusi Alfréd
	93/4
	The potential of music in the teaching of English
	94s
	KIZ
	3
	
	227.

	Faragó Zsuzsanna
	97/8
	Presenting and revising vocabulary in the secondary beginner class
	99s
	MAP
	3
	
	228.

	Farkas Eszter
	00/1
	The effectiveness of teacher-talk in the classroom: Instructions
	01s
	ENA
	4
	
	229.

	Farkas Gergõ
	96/7
	Pronunciation-awareness in the secondary classroom
	97s
	FIA
	5
	
	230.

	Farkas Viktória
	98/9
	Teaching grammar to upper primary pre-intermediate students
	99s
	KIZ
	5
	
	231.

	Fauszt Edina
	00/1
	Ways of motivating lower secondary students.
	01s
	ARV
	5
	
	232.

	Fehér Krisztina
	04/5
	Enhancing motivation in the secondary school
	05s
	MAP
	2
	
	233.

	Fehér Olga
	97/8
	Effective ways of teaching vocabulary to beginners
	98s
	MAB
	5
	
	234.

	Fehérvári Flóra
	02/3
	The effects of competitive and co-operative activities on students' learning in the primary English classroom
	03s
	KIM
	5
	
	235.

	Fehérvári Zsolt
	94/5
	How to make our students talk?
	95s
	ROA
	2
	
	236.

	Feig András
	96/7
	The one-year teaching experience as a means of personality development - Illusion or reality?
	98s
	WAZ
	5
	
	237.

	Fejes Balázs
	92/3
	Pair-teaching and its perspectives/advantages and disadvantages
	93s
	PER
	4
	
	238.

	Fekete Csilla
	96/7
	Initiating and maintaining the progress to reach learner independence
	97s
	HUI
	5
	
	239.

	Fekete Eszter
	00/1
	Discipline in the classroom: Endeavours of a beginner teacher.
	01s
	/
	3
	
	240.

	Fekete Józsefné*
	/
	The role of Total Physical Response in the primary school
	06s
	MAP
	2
	
	241.

	Fekete Mónika
	92/3
	Guiding students to self-error correction and to peer correction
	93s
	RAP
	4
	
	242.

	Fekete Zsófia
	94/5
	Ways of motivating high school students who have already passed the intermediate state exam
	95s
	FIA
	4
	
	243.

	Felszeghy Sarolta
	94/5
	Classroom management
	95s
	LEJ
	5
	
	244.

	Fenyves Gábor
	99/0
	How to use homework as a means of improving students' English in and outside the classroom
	00s
	REJ
	5
	
	245.

	Ferenci Agnes
	02/3
	Developing creative thinking in the English language classroom
	03s
	ENA
	5
	
	246.

	Ferenczi Péter
	97/8
	The use of Hungarian in the English lesson
	98s
	MIK
	5
	
	247.

	Feuer Anna
	00/1
	Communicative language teaching: Teacher talk in the primary classroom
	02s
	MIK
	4
	
	248.

	Filep Hajnalka*
	/
	Using visuals with a group of twelve-year-olds
	06s
	ENA
	4
	
	249.

	Flaskó Katalin*
	/
	Using similar methods to teach English and German
	09s
	RYC
	1
	
	250.

	Fleischer Judit
	99/0
	Extra-curricular activities supporting English language teaching
	03w
	/
	3
	
	251.

	Fliszar Nora*
	/
	Teaching children English as a foreign language
	06s
	SZM
	5
	
	252.

	Florosz Athina
	00/1
	Ways of increasing the English language usage in the beginner classroom
	01w
	HAM
	4
	
	253.

	Fodor Zsófia Nóra
	06/7
	Improving the efficiency of homework assignments in the English language class
	08w
	KIM
	4
	
	254.

	Forgó Éva
	99/0
	Developing writing skills through home essays for intermediate students
	00s
	ENA
	3
	
	255.

	Forján Anita
	03/4
	The advantages and disadvantages of grouping techniques
	04s
	DAG
	5
	
	256.

	Födô Sándor
	93/4
	Written testing in secondary school classes
	94s
	WAZ
	5
	
	257.

	Földi-Deutsch Krisztina*
	/
	Raising cultural awareness in the EFL classroom
	09s
	MAP
	4
	
	258.

	Förster Anita
	94/5
	Adopting textbooks according to school requirements and students’ needs
	95s
	POU
	5
	
	259.

	Fülesi István
	01/2
	Using visually prompted context for presenting grammar
	02s
	RAP
	4
	
	260.

	Fülöp Ildikó
	05/6
	Steps towards communication in English
	06s
	POU
	5
	
	261.

	Fülöp Regina
	94/5
	Role of songs and games in the English classroom
	95s
	BOE
	5
	
	262.

	Füredi Anikó
	06/7
	How to teach English to dyslexic students
	07/w
	SZM
	4
	
	263.

	Gaál Edit
	04/5
	Exploiting visuals in an elementary level English classroom
	05s
	WAZ
	3
	
	264.

	Gabányi Andrea
	01/2
	Stimulating language production with pictures
	02s
	ROA
	5
	
	265.

	Gábor Erika
	93/4
	Raising language awareness in students
	94s
	KIZ
	5
	
	266.

	Gábor Györgyi
	98/9
	Planning based on student needs
	99w
	POW
	4
	
	267.

	Gács Katalin
	92/3
	Solving interpersonal problems with a particular tool
	93s
	BOC
	4
	
	268.

	Gácsi Anna
	93/4
	The role and the presentation of grammar in English teaching
	94s
	SZM
	4
	
	269.

	Gagyi Sándor*
	/
	Learning foreign languages by self-study
	06s
	MAP
	4
	
	270.

	Gagyi Zsófia
	92/3
	Different techniques for dealing with grammar
	93s
	MAA
	4
	
	271.

	Gajdátsy Andrea
	04/5
	The role of video in teaching English in the High school
	05s
	MAP
	4
	
	272.

	Gál Dorottya
	93/4
	Friendly atmosphere in the English classroom
	94s
	KIZ
	4
	
	273.

	Gál Éva
	97/8
	The ideal student-teacher relationship
	98s
	SZM
	4
	
	274.

	Gál Szilvia
	03/4
	Creating an effective group through oral activities
	04s
	MAE
	5
	
	275.

	Gál Szílvia
	05/6
	Enhancing cooperative learning through group work and pair work
	06s
	ENA
	5
	
	276.

	Galambos Katalin
	03/4
	Testing vocabulary at intermediate level
	04s
	LEJ
	5
	
	277.

	Galambosi Zita Henriett
	99/0
	Increasing tolerance through various activities in the secondary EFL classroom
	00s
	RAZ
	3
	
	278.

	Gálik Norbert
	03/4
	The role of written teacher feedback in the improvement of secondary school students' writing skills
	04s
	SIB
	5
	
	279.

	Gáll Orsolya Klára
	96/7
	Two teachers - Two different pronunciation models within the same false beginner’s class
	97s
	KIZ
	5
	
	280.

	Gallasz Károly
	00/1
	Correcting oral mistakes in fluency activities.
	01s
	KIZ
	4
	
	281.

	Gállné Füzy Márta
	96/7
	Grammar teaching for beginners in an EFL secondary classroom
	97s
	LEJ
	5
	
	282.

	Gara Katalin
	97/8
	How can different types of oral correction tchniques affect the learning of new vocabulary?
	98s
	MAB
	4
	
	283.

	Gáspár Éva
	92/3
	The role of warmers in communicative language teaching
	93s
	SZM
	3
	
	284.

	Gáspár László
	95/6
	Teaching English pronunciation
	96s
	MEP
	4
	
	285.

	Gáspár Szilvia
	97/8
	Communicative gammar teaching
	98s
	SZM
	4
	
	286.

	Gazdóf Erika
	06/7
	Involving shy students into the flow of the lessons
	07s
	KIM
	4
	
	287.

	Gazsy Noémi
	97/8
	Motivation in language learning?
	98s
	ROA
	5
	
	288.

	Geiszler Klára
	03/4
	The simple and continuous aspects in teaching
	04s
	REJ
	2
	
	289.

	Gerák Zoltán
	99/0
	Group-building opportunities in the ELT classroom
	00w
	DAG
	5
	
	290.

	Gergely Ágnes
	00/1
	Students' responses to various task types: focussing on communicative writing tasks.
	01s
	HUI
	3
	
	291.

	Gergelyfy Gábor
	94/5
	Evaluation in the English classroom
	95s
	KIZ
	5
	
	292.

	Gillay Eszter
	99/0
	Assessment in secondary schools
	00s
	ARV
	5
	
	293.

	Gira Ganriella
	01/2
	Problems in a teacher-student relationship: A case study
	02s
	KIZ
	5
	
	294.

	Gledura Agnes
	02/3
	Developing self-correction of written work
	03s
	HUI
	5
	
	295.

	Glück Bíbor
	02/3
	Individual and group development of mixed-level learners
	03s
	HAM
	5
	
	296.

	Gólya Orsolya
	94/5
	Solving discipline problems in the primary ELT classroom
	95s
	SZI
	5
	
	297.

	Gombai Andrea
	97/8
	Communicative activities in the secondary English lesson
	00w
	/
	4
	
	298.

	Gombás Judit
	03/4
	Teaching accuracy to blind primary school students
	05s
	RYC
	5
	
	299.

	Gombos Szilvia
	94/5
	Efficiency in the classroom
	95s
	ARV
	4
	
	300.

	Gombos Zsófia Inez
	02/3
	Exploiting visual aids with beginner learners
	03s
	HUI
	3
	
	301.

	Gonda Dorottya
	
	Learning strategies
	97s
	RYC
	4
	
	302.

	Góra Ágnes
	99/0
	Establishing an effective group
	00s
	KIM
	5
	
	303.

	Goreczky Zsófia
	03/4
	Effective error correction in oral skills development
	04s
	HAM
	5
	
	304.

	Gönczy Edit
	98/9
	Treating pronunciation problems of pre-intermediate learners
	99s
	HUI
	5
	
	305.

	Görcs Ágnes
	97/8
	How to reduce teacher talk
	00s
	MAP
	4
	
	306.

	Grabarevic Natalija
	94/5
	Teaching grammar to children
	95s
	RAZ
	4
	
	307.

	Grabarevich Dijana
	94/5
	Discipline problems in a primary school classroom
	95s
	MIK
	5
	
	308.

	Gregorits Gabriella
	96/7
	The effectiveness of communicative tasks in improving oral communication
	99s
	
	2
	
	309.

	Greskovics Rita
	
	How to promote students' target language use in communicative activities: Using role-play to develop speaking skills
	00s
	KIM
	5
	
	310.

	Grundmann Judit
	98/9
	Oral testing: reducing stress during oral tests
	00s
	HAM
	5
	
	311.

	Guba Judit
	97/8
	Development of fluency within a communicative framework
	98s
	MAE
	4
	
	312.

	Gubán Agnes
	02/3
	Using English language in the classroom
	03s
	BOE
	1
	
	313.

	Gubán Ágnes
	02/3
	Using English and Hungarian in the English language class
	03w
	ROA
	4
	
	314.

	Gubcsi Judit
	95/6
	Authentic materials in the English language classroom
	96s
	MAP
	5
	
	315.

	Gulyás Erzsébet*
	/
	What hinders or helps in leaning a FL? Case study of a non-obliged leaner
	09s
	SZM
	4
	
	316.

	Gulyás Gabriella
	92/3
	Students’ questioning in classroom interactions
	93s
	SHT
	2
	
	317.

	Gulyás Gabriella
	94/5
	Encouraging students to speak through communicative games
	95s
	WAZ
	5
	
	318.

	Guth Gabriella Éva
	04/5
	Towards authority as a beginner teacher
	05s
	RYC
	5
	
	319.

	Gyenes Gábor
	04/5
	Motivating through evaluation
	05s
	SZM
	4
	
	320.

	Gyenes Judit
	94/5
	Applying drama techniques in primary classroom
	95w
	MAA
	4
	
	321.

	Gyetvai Árpád
	07/8
	Oral error correction in the EFL classroom.
	08s
	LEJ
	4
	
	322.

	Gyöngyi Gabriella
	97/8
	How video can contribute to developing speaking skills at beginner level
	98w
	HAM
	5
	
	323.

	Györe Rita
	98/9
	The role of self-evaluation in teacher development
	99s
	DAG
	5
	
	324.

	György Bernadett
	04/5
	Oral skills development for elementary students
	05s
	/
	1
	
	325.

	György Bernadett
	04/5
	Oral skills development for 16-year-old elementary students
	05w
	POU
	4
	
	326.

	Haber Andrea
	98/9
	Good working relationships in the classroom
	99s
	REJ
	4
	
	327.

	Hadzsy Anna
	03/4
	Improving students' accuracy
	04s
	KIM
	4
	
	328.

	Hajagos Mihály
	08/9
	Humour as an effective tool in language teaching
	09s
	KIZ
	2
	
	329.

	Hajnal Ágnes
	01/2
	Integrating culture and language in the EFL classroom
	02s
	SIB
	3
	
	330.

	Halmai Edit
	99/0
	Using role-plays in a pre-intermediate mixed-level classroom
	00s
	HAM
	4
	
	331.

	Hámori Éva
	99/0
	Preparing achievement tests for a secondary EFL class
	00s
	WAZ
	3
	
	332.

	Hampl Orsolya
	00/1
	Teaching mixed ability students in a primary classroom.
	01s
	KIM
	4
	
	333.

	Haness Gyöngyvér
	97/8
	Gaining confidence as a beginner teacher
	98s
	RYC
	5
	
	334.

	Hantos Enikõ
	92/3
	The question of learner training in the English classroom
	93w
	MAA
	
	
	335.

	Hanula Erika
	99/0
	Teacher's effect on students' motivation
	00s
	RYC
	5
	
	336.

	Hanyecz Livia
	95/6
	Oral mistake management in secondary school ELT
	96s
	KIZ
	5
	
	337.

	Hanny Norbert
	00/1
	The Waldorf approach in ELT for the primary school classroom.
	01s
	LEJ
	5
	
	338.

	Három Adrienne
	93/4
	Effectiveness of traditional and communicative language teaching
	94w
	RYC
	4
	
	339.

	Harót Edina
	04/5
	The power of pictures
	05s
	WAZ
	3
	
	340.

	Harsanyi Anna
	02/3
	How to facilitate the spontaneous English utterances of young children
	04w
	REJ
	4
	
	341.

	Harsányi Bence
	01/2
	Drama techniques in the English language classroom through the eyes of a drama teacher
	03s
	
	4
	
	342.

	Hársas Judit
	94/5
	Catering for different learning styles
	95s
	RAP
	5
	
	343.

	Hartay Szabó Gergely
	94/5
	To adapt or not to adapt? Varieties of English in the language classroom
	95s
	COB
	4
	
	344.

	Havasi Eszter
	00/1
	Mixed ability teaching.
	01s
	ROA
	5
	
	345.

	Havasi Máté
	01/2
	Video as alternative text
	02s
	BOE
	4
	
	346.

	Heckman Ágnes
	02/3
	Exploring performance in the English classroom
	03s
	DAG
	5
	
	347.

	Hegedûs Beáta
	96/7
	The road to exclusive L2 use in the classroom (LEJ)
	98s
	RAP
	4
	
	348.

	Hegedûs Katalin
	93/4
	Increasing students` willingness to communicate in EFL classes
	94s
	WAZ
	4
	
	349.

	Hegedûs Kristóf
	92/3
	The use of the Hungarian language in the secondary school/English language classroom
	93s
	SHT
	1
	
	350.

	Hegedûs Kristóf
	92/3
	The use of the Hungarian language in the secondary school/English language classroom
	93w
	SHT
	4
	
	351.

	Hegedüs Boglárka
	01/2
	Applying an achievement test in the English language class
	02s
	DAG
	5
	
	352.

	Hegedűs Klára
	01/2
	How to develop speaking skills in the EFL classroom
	02s
	ENA
	5
	
	353.

	Hegedüs Tünde
	04/5
	Developing listening skills in an intermediate-level language group
	05s
	/
	3
	
	354.

	Hégetô Honorka
	94/5
	Presentation of new material in the English classroom
	
	POU
	
	
	355.

	Heinisch Mónika
	98/9
	Testing skills
	99s
	ARV
	5
	
	356.

	Héjj Katalin
	00/1
	Developing writing skills.
	01s
	MAE
	5
	
	357.

	Heteyné Schenkerik Ágnes
	04/5
	Effective ways of developing students' speaking skills
	05s
	MIK
	5
	
	358.

	Hévei Krisztina
	01/2
	How to motivate students in a mixed level secondary classroom
	02s
	HAM
	5
	
	359.

	Hévizi Gabriella
	96/7
	Problems with beginners in mixed - level classes
	97s
	ROA
	5
	
	360.

	Hibály Gizella
	04/5
	Learner training for visually impaired pupils
	07s
	RYC
	5
	
	361.

	Hoffer Éva
	00/1
	Learner training for the young learner
	01s
	MEP
	5
	
	362.

	Hoffmann Laura
	01/2
	Lesson planning and implementations in a beginners' class
	02w
	HUI
	3
	
	363.

	Holánszky C Kinga*
	/
	Is it necessary to discipline students? Putting into practice Gordons’s philosophy in the classroom
	06s
	SZH
	4
	
	364.

	Holló Krisztina
	96/7
	Topic - based syllabus design in a primary school
	97s
	RYC
	5
	
	365.

	Hollóy Krisztina
	96/7
	Monitoring learning in the primary English classroom: Developing writing skills
	97s
	CSE
	4
	
	366.

	Holzheim Valéria
	93/4
	Using language games at various stages of the lesson
	94w
	THS
	4
	
	367.

	Hornyák Zsolt
	97/8
	Personality and motivation
	98s
	REJ
	5
	
	368.

	Horta Judit
	98/9
	English through English with beginners
	99s
	SZM
	5
	
	369.

	Horváth Anikó
	03/4
	The role of co-operative tasks in developing group dynamics
	04s
	BOE
	4
	
	370.

	Horváth Balázs Zsigmond
	07/8
	The possibilities of using TTS applications in English teaching
	08s
	RYC
	4
	
	371.

	Horváth Barbara
	99/0
	Persuading learners to use English as a means of communication in the second language classroom
	05w
	RYC
	5
	
	372.

	Horváth Dorottya
	05/6
	Maintaining students’ involvement throughout the lesson
	06s
	RYC
	3
	
	373.

	Horváth Hajdú Andrea*
	/
	To play or not to play? Using games to improve classroom dynamics
	06s
	MAE
	5
	
	374.

	Horváth Ildikó
	96/7
	Managing as a beginner teacher in a secondary EFL classroom
	97s
	POU
	5
	
	375.

	Horváth István
	92/3
	Creating a positive learning environment
	93s
	GRJ
	4
	
	376.

	Horváth Krisztina
	93/4
	Target language v. the mother tongue
	94s
	RAP
	4
	
	377.

	Horváth Krisztina
	97/8
	A path to communication through role plays
	98s
	HAM
	4
	
	378.

	Horváth Livia
	94/5
	Building confidence in the classroom
	95s
	SHT
	4
	
	379.

	Horváth Noémi
	95/6
	Role of songs in teaching vocabulary in the primary classroom
	95s
	MIK
	4
	
	380.

	Horváth Nóra Mária
	92/3
	Being a teacher vs. being a person
	93s
	GRJ
	5
	
	381.

	Horváth Péter Iván
	98/9
	From interference to reinforcement, or changing German from an intruder to a helper in t. and l. Eng.
	99w
	ROA
	5
	
	382.

	Horváth Tamás
	94/5
	Teaching vocabulary
	96s
	RYC
	4
	
	383.

	Horváth Zita
	96/7
	Finding the right activities for my students
	97s
	MOS
	4
	
	384.

	Horváthné Kiss Tünde
	96/7
	Story telling for beginners (developing receptive skills)
	97s
	HAM
	4
	
	385.

	Horváthné Lipták Ilona
	94/5
	How to adapt the course book to our students' level
	00w
	DAG
	4
	
	386.

	Hoszzú Erszébet
	98/9
	Dyslexic students and English language teaching. The adaptation of role-play
	02s
	REJ
	3
	
	387.

	Hotorán Richard
	03/4
	Developing writing skills in grade four in the secondary school
	04s
	/
	1
	
	388.

	Hotorán Richárd
	03/4
	Developing writing skills in grade four in the secondary school
	04w
	SIB
	3
	
	389.

	Huszák Andrea
	93/4
	Group dynamics in secondary school English classes
	94s
	KIZ
	4
	
	390.

	Huszárné Batta Bernadett
	01/2
	Written testing of young children in the English lesson
	02s
	KIZ
	4
	
	391.

	Igaz Orsolya
	96/7
	Making children move in the English language lesson
	97s
	BOC
	4
	
	392.

	Ignáth Marietta
	99/0
	Effective ways of teaching grammar in an advanced group: conscious vs. creative approach.
	00s
	WAZ
	5
	
	393.

	Ihnatisin Irisz
	98/9
	Helping students become effective readers
	99s
	RAP
	4
	
	394.

	Illés Tamás
	00/1
	Internet-based testing for beginner students
	01s
	MIK
	5
	
	395.

	Imre Andrea
	97/8
	The treatment of mixed level and mixed ability students in the secondary classroom
	98s
	ARV
	4
	
	396.

	Inotai Ákos
	97/8
	Effective classroom management in the different phases of role play activities
	98s
	HUI
	5
	
	397.

	Ipacs Gabriella
	93/4
	Problems relating to speechwork; ways of improving sts` pronunciation
	94s
	POU
	4
	
	398.

	Ivánczi Erzsébet
	93/4
	Oral testing with young learners
	94s
	WAZ
	5
	
	399.

	Ivanov Mónika
	93/4
	The role of the computer in language learning
	94s
	POU
	4
	
	400.

	Jáger Andrea
	97/8
	Applying drama techniques in the secondary EFL classroom
	98s
	KIY
	5
	
	401.

	Jakabfy Balázs
	96/7
	Motivating adolescents in the EFL classroom
	98w
	BOE
	4
	
	402.

	Jaksa Eleonóra*
	/
	Culture as means to an interdisciplinary approach to teaching English in secondary school
	06s
	MAP
	4
	
	403.

	Janáky István
	93/4
	Students as individuals - Close-fitting methods in the classroom
	94w
	POU
	4
	
	404.

	Jandrásics Borbála
	07/8
	Suiting classroom activities to students.
	08s
	RYC
	5
	
	405.

	Jankovic Rita
	
	How to give instructions to pre-intermediate students
	05w
	/
	1
	
	406.

	Jankovits Borbála
	98/9
	Using less guided speaking activities with young beginner learners
	99s
	RAZ
	3
	
	407.

	Jankura Erika
	95/6
	Creative grammar activities in the primary classroom
	96w
	HAM
	4
	
	408.

	Jánosi Anita
	97/8
	Various ways of correction and their effect on different types of learners
	98s
	HAM
	5
	
	409.

	Járai Erzsébet
	93/4
	Learner independence in the primary school
	94s
	THS
	5
	
	410.

	Jassó Ágnes
	99/0
	Motivating low achievers through games
	00s
	HUI
	3
	
	411.

	Jenei Gabriella
	01/2
	Error-correction techniques in writing
	02s
	LEJ
	5
	
	412.

	Jerkovich Réka
	01/2
	Employing motivation techniques to enhance student involvement
	02s
	LEJ
	4
	
	413.

	Jónás Andrea
	92/3
	The use of team-teaching as one form of cooperation between teachers
	93s
	RYC
	5
	
	414.

	Jónás Dénes
	01/2
	Methods of teaching vocabulary to a secondary school group
	02s
	MAE
	4
	
	415.

	Jónás Gabriella
	92/3
	Visual aids in language teaching
	93s
	PER
	3
	
	416.

	Jovanovics Tímea
	04/5
	Teaching pronunciation to beginners at secondary level
	05s
	FIA
	5
	
	417.

	Jóvér Zsuzsanna
	94/5
	Classroom dynamics
	95s
	CSE
	4
	
	418.

	Juhász András
	03/4
	Learner independence potentialities and limitations in an adolescent classroom
	04s
	ENA
	4
	
	419.

	Juhász Balázs
	98/9
	Using cultural content in the EFL classroom
	00s
	POU
	3
	
	420.

	Juhász Dalma
	07/8
	Listening sub-skills in the practice of communicative language teaching
	08s
	DAG
	3
	
	421.

	Juhász Erika
	00/1
	Creating a supportive atmosphere in the primary classroom.
	01s
	POU
	5
	
	422.

	Juhász György E.
	97/8
	Handling discipline problems in the secondary classroom
	98s
	WAZ
	4
	
	423.

	Juhász László
	93/4
	Teaching vocabulary to young children
	94s
	HUI
	4
	
	424.

	Juhász Zsófia
	97/8
	How to make secondary school students speak
	99w
	/
	1
	
	425.

	Juranovits Judit
	01/2
	How to maintain the motivation of outstanding students in an average class
	02s
	MEP
	4
	
	426.

	Juszel Anikó
	95/6
	The treatment of learner error in oral skills development
	96s
	HAM
	3
	
	427.

	Juszel Béla
	92/3
	Teaching English to the blind in a non-handicapped classroom environment
	93s
	PER
	4
	
	428.

	Kacziba Hajnalka
	97/8
	Learner training
	98s
	LEJ
	5
	
	429.

	Kadelka Andrea
	04/5
	Motivating young learners in a heterogeneous group
	06s
	/
	4
	
	430.

	Kádi Beáta
	95/6
	Music in the secondary EFL classroom
	96w
	RYC
	4
	
	431.

	Kálóczy Vera
	01/2
	How to improve speaking skills
	02s
	MIK
	5
	
	432.

	Kalocsai Beatrix
	06/7
	Instructions in the English language class
	07s
	DAG
	5
	
	433.

	Kálvin Annamária
	99/0
	The teacher's use of L1 in the foreign language classroom
	00s
	RYC
	5
	
	434.

	Kálvin Krisztina
	01/2
	Developing listening skills for an intermediate level exam
	02s
	HUI
	4
	
	435.

	Kanczler Eszter
	96/7
	Vocabulary building through game-like activities
	97s
	RYC
	4
	
	436.

	Káplár-Fehér Krisztina*
	/
	Teaching geography in English in bilingual schools
	06s
	KIZ
	5
	
	437.

	Karinthy Vera
	99/0
	Teaching vocabulary in a beginner group
	00s
	DAG
	4
	
	438.

	Károly Zsuzsa
	94/5
	Motivation in language teaching through People’s culture
	96s
	SZM
	5
	
	439.

	Kárpáti Zoltán
	93/4
	The role of empathy in building confidence in the EFL classroom
	94s
	THS
	4
	
	440.

	Karvaly Anikó
	01/2
	The role of games in the enhancement of target language use in the EFL classroom
	02s
	RAZ
	4
	
	441.

	Kása Gabriella
	93/4
	Mixed-level classes
	94w
	DAG
	3
	
	442.

	Kassai Zsuzsanna
	97/8
	Student-friendly ways of classroom testing
	98s
	KIM
	5
	
	443.

	Kátai Piroska
	01/2
	Teaching and learning compared
	02s
	REJ
	4
	
	444.

	Katona Judit
	03/4
	Pronunciation – awareness with false beginners in the secondary classroom
	04s
	FIA
	5
	
	445.

	Kecskés Eszter
	98/9
	International course books and the Hungarian learner.
	01s
	/
	4
	
	446.

	Kecskés Gertrúd
	93/4
	How to handle mixed-level groups of young learners
	94s
	BOC
	3
	
	447.

	Kedvesné Mad. Melinda
	94/5
	The importance of teaching grammar to children
	95s
	DAG
	4
	
	448.

	Keglevich Gné Rita
	00/1
	Practising grammar effectively in an intermediate secondary classroom.
	01s
	RAP
	5
	
	449.

	Kelemen Zsuzsa
	92/3
	The effect of certain warmers on subsequent classroom behaviour
	93s
	BOC
	4
	
	450.

	Kelenföldi Rita
	97/8
	Teaching grammar in a mixed level class
	98s
	ROA
	5
	
	451.

	Kellner Judit
	02/3
	The use of visuals in the primary classroom for making learning easier and more enjoyable
	05s
	HAM
	5
	
	452.

	Kémeri Greguss Nóra
	95/6
	Lesson planning in case of pair teaching
	96s
	HUI
	3
	
	453.

	Kepecs Judit
	97/8
	Minimal age difference between teacher and students
	98s
	RYC
	5
	
	454.

	Kerek Roland
	05/6
	The effectiveness of teaching culture in the English classroom
	06s
	DAG
	4
	
	455.

	Kerekes Andrea
	00/1
	Dealing with oral errors in a group of partially sighted and blind students.
	01s
	RAZ
	4
	
	456.

	Kerékgyártó Andrea
	02/3
	Using visuals with young beginners to develop speaking skills and vocabulary.
	03s
	HAM
	4
	
	457.

	Keresztes András
	01/2
	Music as a motivating means in teaching English
	02s
	ROA
	5
	
	458.

	Keresztes Fanni
	00/1
	Improving effective communication through letter-writing
	03s
	HAM
	4
	
	459.

	Keresztúri Olga
	94/5
	Teaching communicative competence at secondary school
	95s
	MAE
	5
	
	460.

	Kerny Dorottya
	05/6
	The role of games in grammar learning
	07s
	KIM
	4
	
	461.

	Kertész - Farkas Csaba
	96/7
	Developing cultural awareness in ELT at Elementary level
	97w
	DAG
	5
	
	462.

	Kertész Ferenc
	93/4
	The psycholinguistic approach to teaching reading
	94s
	SZM
	3
	
	463.

	Kertész Nóra*
	/
	The use of the mother tongue in the English lesson.
	08s
	HAM
	5
	
	464.

	Kertész-F Boglárka
	00/1
	?Creativity in language teaching
	01s
	ROA
	1
	
	465.

	Kertész-Farkas Boglárka
	00/1
	Creativity in grammar teaching
	02s
	/
	3
	
	466.

	Keszegh Dóra*
	/
	Developing speaking skills with project work in secondary school
	06s
	LEJ
	3
	
	467.

	Keszléri Orsolya
	02/3
	Developing learning strategies through listening activities
	03s
	
	4
	
	468.

	Keszthelyi Bisits Rita
	93/4
	Enabling students to work on their own in and outside the classroom
	94s
	MAA
	5
	
	469.

	Kimmel Tamás
	97/8
	Freedom and pressure in choosing and using the activities of a given course book in a given class
	00w
	HAM
	3
	
	470.

	Király Gyöngyi Anita
	96/7
	Communication in the primary EFL classroom
	97s
	WAZ
	5
	
	471.

	Király Mónika
	98/9
	Attitudes to listening in EFL
	99s
	RYC
	4
	
	472.

	Kirsch Daniella
	01/2
	How to motivate students in the EFL classroom: Teachers’ qualities and ideal personality in in-school and post-school education.
	06s
	/
	4
	
	473.

	Kis Valéria
	98/9
	Ways of effective vocabulary development in the primary school
	99s
	ARV
	5
	
	474.

	Kiss Éva
	06/7
	Teaching vocabulary in a primary classroom
	09s
	KIZ
	5
	
	475.

	Kiss Ezsébet
	02/3
	Benefits of using a simplified version of a Shakespeare play in an EFL classroom
	03s
	KIM
	5
	
	476.

	Kiss Gabriella
	99/0
	Introducing intercultural elements into ELT
	00s
	POU
	5
	
	477.

	Kiss Gergely
	93/4
	Teaching grammar through competitive games
	94s
	THS
	5
	
	478.

	Kiss Mónika
	03/4
	The role and significance of homework in the EFL classroom
	04s
	KIZ
	5
	
	479.

	Kiss Péter
	98/9
	Some problematic issues of CLT in practice: Epochal language teaching in a Waldorf school
	00s
	/
	5
	
	480.

	Kladiva Andrea
	01/2
	Competition and cooperation in the EFL lesson
	02s
	WAZ
	4
	
	481.

	Klement Szilvia
	97/8
	Mixed level groups
	98s
	DAG
	5
	
	482.

	Kneusel Szilvia
	99/0
	The effects of continuous assessment on learners' motivation
	00s
	RYC
	4
	
	483.

	Knuth Dávid
	95/6
	Mixed level classes
	96s
	RYC
	4
	
	484.

	Kocsárdi Zsófia
	00/1
	Reducing students' use of Hungarian in the English classroom.
	01s
	RYC
	5
	
	485.

	Kocsis Erika
	03/4
	The use of the mother tongue in the EFL classroom
	04s
	SZM
	5
	
	486.

	Kocsis Krisztina
	92/3
	The true mirror: Balancing among the teacher’s roles
	93s
	SHT
	3
	
	487.

	Kocsis Rozália
	98/9
	The role of oral activities in motivating secondary school students
	99s
	MIK
	5
	
	488.

	Kolics Hajnal
	92/3
	The role of games in language teaching
	93s
	SZM
	4
	
	489.

	Kollár Amarilla
	92/3
	Pupil evaluation in the primary classroom
	93s
	BOC
	5
	
	490.

	Kollár Beáta
	94/5
	Mixed ability groups
	95s
	FIA
	4
	
	491.

	Kolosa Esztella
	01/2
	Group dynamics
	02s
	RYC
	5
	
	492.

	Koltai Vera
	93/4
	Using games in teaching young learners
	94w
	BOC
	5
	
	493.

	Koltay András
	98/9
	The role of the mother tongue in English language learning and teaching
	99s
	MAP
	4
	
	494.

	Komenczi Judit
	94/5
	Using games in teaching grammar to primary school children
	95s
	LEJ
	4
	
	495.

	Komlósi Melinda
	93/4
	Different methods of teaching vocabulary to young children
	94s
	THS
	4
	
	496.

	Koncz Emőke Kinga
	06/7
	Raising cultural awareness through supplementing the course book with cross cultural activities
	07s
	LEJ
	4
	
	497.

	Kónya Brigitta
	01/2
	Planning structured activities for visually impaired students with learning difficulties
	02s
	BOE
	5
	
	498.

	Konya Erika
	03/4
	Catering for individual differences in learners
	04s
	MAP
	5
	
	499.

	Koppányi Eva
	94/5
	Teaching grammar in the primary school
	95s
	POU
	5
	
	500.

	Kormos Gabriella
	01/2
	Improving memory skills of students with impaired vision and learning difficulties in the EFL classroom
	02s
	ENA
	5
	
	501.

	Koroknai Ágnes
	95/6
	Teaching without photocopying facilities
	96s
	ROA
	5
	
	502.

	Korotnai Tünde
	00/1
	The process of creating an effective group in secondary school through group work.
	01s
	SIB
	3
	
	503.

	Korpics László
	00/1
	Giving instructions in the EFL classroom.
	01s
	ENA
	5
	
	504.

	Korsós Éva
	00/1
	Exploiting creativity in teaching teenagers.
	01s
	SZM
	3
	
	505.

	Korsós Zsófia
	99/0
	Keeping students' attention in a secondary EFL classroom
	00s
	RAP
	2
	
	506.

	Korzenszky Emõke
	98/9
	Class management in a mixed-level group
	99s
	LEJ
	5
	
	507.

	Kós Andrea
	94/5
	Successful games in the secondary school classroom
	95s
	BOE
	3
	
	508.

	Kósa Kata
	05/6
	Making activities work in a tenth-grade class
	06s
	KIZ
	4
	
	509.

	Kosztolányi Zsuzsa
	93/4
	Are games just for fun?
	94s
	BOC
	4
	
	510.

	Kótai Gizella*
	/
	Course books and the requirements of the “oral matura” examination
	09s
	MAP
	5
	
	511.

	Kotroczó Péter B.
	04/5
	Teaching English as an international language
	05s
	REJ
	5
	
	512.

	Kovács Attila
	97/8
	Shifting between L1 and L2 at various stages of the activities in the EFL secondary classroom
	98s
	CSE
	5
	
	513.

	Kovács Botond
	93/4
	Secondary school students` behaviour and discipline problems
	94s
	POU
	4
	
	514.

	Kovács Dóra
	03/4
	The importance of homework
	04s
	FIA
	4
	
	515.

	Kovács Eszter*
	/
	Teaching and learning conditions for the development of writing skills
	06s
	BAS
	5
	
	516.

	Kovács Gábor
	93/4
	The role of different learner types in grammar teaching
	94w
	POU
	5
	
	517.

	Kovács Henriett
	99/0
	Developing productive skills through teaching literature
	00s
	HUI
	4
	
	518.

	Kovács Ildikó
	95/6
	Timing early finishes
	96s
	RYC
	5
	
	519.

	Kovács Judit
	99/0
	Motivating beginner learners of English through the use of extra-curricular activities
	00s
	KIM
	4
	
	520.

	Kovács Judit
	03/4
	Testing spoken English: How to prepare students for the oral school-leaving exam and the intermediate level state exam.
	04s
	MIK
	4
	
	521.

	Kovács Judit
	96/7
	Cultural Packages in a secondary English class
	97s
	KIZ
	5
	
	522.

	Kovács Judit Valéria
	98/9
	The teaching of pronunciation to beginners at secondary level
	99s
	KIZ
	5
	
	523.

	Kovács Krisztina
	95/6
	Video and motivation
	96s
	DAG
	4
	
	524.

	Kovács Mariann
	02/3
	Intrinsic motivation in the secondary school English class
	03s
	KIZ
	3
	
	525.

	Kovács Marianna K.
	02/3
	Effective techniques with pictures in the elementary classroom
	03s
	LEJ
	4
	
	526.

	Kovács Melinda
	04/5
	Exploiting the internet with pre-intermediate students
	05s
	RAP
	5
	
	527.

	Kovács Miklós
	95/6
	The effects of the two year teaching protector on developing teachers
	96w
	MOS
	5
	
	528.

	Kovács Rita
	95/6
	Creative techniques in grammar teaching
	96s
	WAZ
	5
	
	529.

	Kovácsné Csillag Judit
	94/5
	The role and use of supplementary materials in teaching English as a foreign language
	
	KIZ
	
	
	530.

	Kõvágó Csilla
	97/8
	Developing oral skills for beginners in a primary school
	98s
	LEJ
	5
	
	531.

	Kováts Brigitta
	01/2
	Using pairwork in the language classroom
	03w
	/
	4
	
	532.

	Kováts Mónika
	93/4
	Games in elementary school language teaching
	94s
	MAA
	4
	
	533.

	Kováts Nikoletta
	03/4
	Starting the English lesson with drama activities
	04s
	RYC
	5
	
	534.

	Kozsik Edina
	98/9
	Teaching and activating vocabulary
	99s
	HUI
	5
	
	535.

	Körmendi Eszter
	03/4
	A playful approach to practising English grammar in the sixth grade
	04s
	KIZ
	5
	
	536.

	Körösi Melinda
	04/5
	Motivating students to speak English in class
	05s
	ROA
	2
	
	537.

	Körössyné Hatos Orsolya
	96/7
	Setting up activities in a primary EFL classroom
	98s
	ROA
	5
	
	538.

	Kövér Beatrix
	98/9
	How to cater for learners' needs in a mixed-level EFL class?
	99s
	KIM
	2
	
	539.

	Kövér Eszter
	94/5
	How to develop oral skills in the primary classroom
	95s
	ARV
	4
	
	540.

	Krafcsik Ildikó
	96/7
	Mixed level class in the secondary school
	97s
	MAE
	5
	
	541.

	Krizka Réka
	05/6
	Cooperation, as a way of improving language competence in a mixed-level group
	06s
	HAM
	5
	
	542.

	Krokovayné Verdes Dóra
	98/9
	Fostering real communication in the second language
	99s
	RYC
	5
	
	543.

	Krúdy Tamás
	92/3
	The use of video in English teaching
	93s
	SHT
	4
	
	544.

	Kulin Márk Simon
	08/9
	Target language and mother tongue
	09s
	ENA
	4
	
	545.

	Kun Andrea
	01/2
	Skills development through role-play at intermediate level
	02w
	/
	1
	
	546.

	Kun Zsuzsanna
	96/7
	The role of Personalisation in the secondary EFL classroom
	97s
	LEJ
	5
	
	547.

	Kuncz Zsófia
	93/4
	Variety as a motivating factor
	94s
	KIZ
	4
	
	548.

	Kusnerik Erika
	02/3
	Using games in the primary classroom
	03s
	MAP
	4
	
	549.

	Kuti Bernadett
	04/5
	Teaching vocabulary
	05s
	BOE
	3
	
	550.

	Kuti Zsuzsa
	93/4
	Lesson planning for students of different levels and age groups in primary school.
	94s
	HUI
	3
	
	551.

	Kuzbelt András
	02/3
	How to support the EFL textbook with motivating and topic-related materials and tasks
	04w
	/
	3
	
	552.

	Kuzniarski Eszter
	98/9
	Avoidance and use of the mother tongue in EFL classes
	99w
	HAM
	3
	
	553.

	Kürthy Renáta
	97/8
	How to improve group gynamics in a mixed level class
	98s
	MAB
	5
	
	554.

	Kürtösi Gábor
	05/6
	The optimal use of the course book and supplementary materials
	06s
	MAE
	4
	
	555.

	Labancz Eszter
	93/4
	The role of homework in language teaching
	94s
	RYC
	5
	
	556.

	Lac.né Tesánszky Eva
	94/5
	The use of listening with beginners
	95w
	HUI
	5
	
	557.

	Lacza Katalin
	95/6
	Pop songs in language learning
	96s
	HUI
	4
	
	558.

	Laczkó Katalin
	99/0
	Preparing the end-of-term exam for intermediate secondary students
	00w
	RYC
	4
	
	559.

	Ladik Krisztina
	03/4
	Dealing with motivational problems
	04s
	DAG
	4
	
	560.

	Ladinszki István
	99/0
	Effective classroom production through group work
	00s
	MIK
	5
	
	561.

	Lakatos Éva
	05/6
	Grasping and keeping students’ attention in the classroom
	06s
	KIM
	3
	
	562.

	Laki Borbála
	97/8
	How to motivate students to speak English in the classroom.
	01s
	MIK
	4
	
	563.

	Laki Emese
	00/1
	Games in the primary classroom.
	01s
	ARV
	5
	
	564.

	Lakner Kinga
	01/2
	Dealing with mixed ability and level problems in primary school
	02s
	HUI
	5
	
	565.

	Lakos Kinga
	06/7
	Ways to solve the puzzles of a mixed level situation in the EFL classroom
	09s
	RYC
	4
	
	566.

	Láng Emma*
	/
	Syllabus and materials design for a chemistry course
	06s
	DAG
	5
	
	567.

	Lang Julianna
	93/4
	Compulsory English?
	94s
	SHT
	4
	
	568.

	Langer Zsuzsa
	99/0
	Mathematics lessons in English from a language teacher's point of view
	00s
	MAE
	5
	
	569.

	Lapos Ágnes
	05/6
	Motivating teenagers by attractive activities
	06s
	SZM
	5
	
	570.

	Lassû Viktória
	99/0
	Raising awareness in an intermediate secondary school class
	00s
	KIZ
	5
	
	571.

	Lastofka Ágnes
	02/3
	Consolidation through games
	04w
	MIK
	3
	
	572.

	Latinyák Teréz
	00/1
	Using different techniques for teaching vocabulary in multicultural classes.
	01s
	LEJ
	2
	
	573.

	Lechnitzky Zs. Magdolna
	98/9
	Teacher-student relationship in the classroom
	99s
	HAM
	5
	
	574.

	Légrády Borbála
	93/4
	Encouraging Speaking by visual aids
	94s
	
	4
	
	575.

	Lelovics Dóra
	01/2
	Facilitating cooperation using pair and group-work
	02s
	KIM
	5
	
	576.

	Lénárt Mónika
	97/8
	Catering for special needs in a mixed level class
	98s
	REJ
	4
	
	577.

	Lengyelné Gál Henrietta
	03/4
	Enhancing the effectiveness of group work with the help of a group leader
	06s
	SIB
	5
	
	578.

	Lévai Ildikó
	05/6
	Pair-teaching as a tool of teacher development
	07s
	MAP
	5
	
	579.

	Ligeti Ágnes
	95/6
	Language competition games in the secondary EFL classroom
	96s
	MAE
	3
	
	580.

	Ligeti Róbert
	97/8
	Teaching writing via the Internet
	98s
	MAE
	5
	
	581.

	Lindner Zsuzsa
	97/8
	Forming effective classroom groups
	98s
	REJ
	5
	
	582.

	Liptay Wagner Nóra
	97/8
	Fostering co-operation in the primary EFL classroom
	98s
	CSE
	5
	
	583.

	Lovasi Ilona
	97/8
	Grammar teaching in the EFL secondary classroom
	98s
	DAG
	5
	
	584.

	Lovász Ágnes
	92/3
	Increasing the willingness of young adolescent students to communicate.
	93s
	RAP
	4
	
	585.

	Lucza Gabriella
	97/8
	Developing basic pronunciation skills
	98s
	HUI
	5
	
	586.

	Lucza Ildikó
	94/5
	The use of mother tongue and target language classroom
	95s
	SZI
	5
	
	587.

	Lukács András*
	/
	Teaching culture through New Headway
	09s
	KIZ
	4
	
	588.

	Lukács Johanna
	93/4
	Using role-play effectively in the secondary classroom
	94w
	MAA
	4
	
	589.

	Lukácsi Nóra
	99/0
	Teaching culture and its implications for motivation
	00s
	MEP
	4
	
	590.

	Mackovic Andrea
	94/5
	Development through interaction in the classroom
	95s
	MIK
	4
	
	591.

	Magda Zsuzsa
	93/4
	Multi-level classes
	94s
	RYC
	4
	
	592.

	Magdus Rita
	93/4
	Promoting oral communication in the secondary classroom
	96s
	SHT
	4
	
	593.

	Magyar Ágnes
	01/2
	Encouraging students to use English in the classroom
	02s
	RYC
	4
	
	594.

	Magyar Emese
	99/0
	Dealing with a problem child in relation with group dynamics: a case study
	00s
	MAP
	5
	
	595.

	Magyari Ágnes
	99/0
	Dramatic activities and debriefing in the E. L. classroom
	00s
	MIK
	5
	
	596.

	Maholányi Gabriella
	98/9
	The role of L1 in the EFL classroom
	99s
	KIM
	5
	
	597.

	Máj Krisztina
	97/8
	Developing speaking skills through listening skills
	98s
	HUI
	4
	
	598.

	Makádi Pál
	01/2
	Computers as aids in language teaching
	02s
	KIZ
	4
	
	599.

	Makádi Rózsa
	06/7
	How can I help my students who need special attention?
	07s
	BOE
	4
	
	600.

	Makray Réka
	92/3
	Using visual aids in English teaching
	94s!!
	MAA
	3
	
	601.

	Mánfai Melinda
	96/7
	Finding a System of teaching culture in the secondary classroom
	97s
	HAM
	4
	
	602.

	Mankovics Krisztina
	03/4
	Using games in the upper primary classroom: Playful vocabulary practice
	04w
	REJ
	5
	
	603.

	Manyasz Erika
	00/1
	How to improve student-student communication
	02s
	/
	3
	
	604.

	Margetics Marianna
	96/7
	Getting students to talk in English
	97s
	MAB
	4
	
	605.

	Márkus Ágnes E.
	93/4
	Student reluctance
	94s
	SHT
	5
	
	606.

	Marosfalvi Emese
	96/7
	Using personal interests for involving students in the English lessons
	97s
	RAP
	5
	
	607.

	Marosi Beatrix
	03/4
	Grammar practice activities in a secondary EFL classroom
	04s
	KIM
	5
	
	608.

	Maróti Tamás
	92/3
	Time of day - a factor of lesson planning
	93s
	RAP
	4
	
	609.

	Marsovszky Tünde
	97/8
	Oral correction in the primary English classroom
	98s
	MAE
	4
	
	610.

	Marton Barbara
	99/0
	How to improve communicational skills in the classroom
	08w
	ROA
	4
	
	611.

	Márton Szilvia
	92/3
	Games as effective devices in teaching vocabulary
	93s
	SHT
	3
	
	612.

	Marton Valéria
	93/4
	Effectiveness of games in foreign language teaching
	94s
	DAG
	3
	
	613.

	Martonffy András
	92/3
	The actor-teacher
	93s
	MAA
	3
	
	614.

	Martyin Gabriella
	95/6
	Task types and why they are successful
	96s
	DAG
	3
	
	615.

	Masát Gábor
	01/2
	Discipline problems in a class of sixteen-year-olds
	02s
	/
	1
	
	616.

	Masát Gábor
	01/2
	Discipline problems in a class of sixteen-year-olds
	02w
	REJ
	3
	
	617.

	Máthé Franciska
	06/7
	Encouraging students to engage in out-of-class activities: H.work as a means of prom. learner autonomy
	09w
	KIZ
	5
	
	618.

	Máthé Elek
	94/5
	Using pictures with 10-14 year olds
	96w
	WAZ
	5
	
	619.

	Máthé-Shires Dorottya
	04/5
	Helping visually impaired children to communicate in English
	06s
	POU
	5
	
	620.

	Mátrai Márta*
	/
	Language use of children in bilingual families
	09s
	ENA
	5
	
	621.

	May Mirtill
	94/5
	Why students don’t talk
	95w
	RAZ
	4
	
	622.

	Mayer András
	92/3
	Pair teaching
	93s
	PER
	3
	
	623.

	Megrelishvili Lea
	01/2
	Surviving without Hungarian in the Hungarian EFL classroom
	02s
	MAE
	4
	
	624.

	Menráth Péter
	95/6
	Realistic communication in the secondary classroom
	96w
	MOS
	3
	
	625.

	Mérõ Diana Katalin
	03/4
	Teaching basic grammar in primary school
	04s
	POU
	4
	
	626.

	Mervó Mónika
	99/0
	The use of L1 and L2 instructions in EFL classes
	00s
	DAG
	3
	
	627.

	Mészáros Barbara
	93/4
	Different approaches to teaching vocabulary
	94s
	SZM
	4
	
	628.

	Mészáros Márta*
	/
	Special materials for a mixed ability group
	06s
	MAE
	5
	
	629.

	Mészárosné Paizs Anita
	04/5
	Teaching cooperation in a teaching experience
	05s
	ENA
	3
	
	630.

	Mezei Dániel
	04/5
	Sustaining adolescents’ motivational level in the second language classroom
	06s
	SZM
	3
	
	631.

	Mezei Melinda
	99/0
	The problem of different progress speeds of individuals in a group
	02s
	/
	2
	
	632.

	Mezôsi Mónika
	01/2
	A proactive approach to classroom discipline
	02s
	MIK
	5
	
	633.

	Mező Krisztina*
	/
	The motivational potential of using literature in the EFL classroom
	09s
	RYC
	5
	
	634.

	Micsonai Mónika
	03/4
	Making homework a meaningful part of the teaching process
	04s
	WAZ
	5
	
	635.

	Mihucz Péter
	99/0
	The use of the target language in the classroom
	02s
	/
	4
	
	636.

	Miklós Orsolya Ildikó
	03/4
	Developing writing skills in a pre-intermediate group
	04s
	SIB
	4
	
	637.

	Miklósi Zsuzsanna
	05/6
	Motivation in a mixed ability group
	06s
	POU
	4
	
	638.

	Milán Endréné*
	/
	Developing English language knowledge by games
	06s
	HAM
	2
	
	639.

	Mile Zsuzsanna
	04/5
	Discipline problems in a primary EFL classroom
	05s
	DAG
	3
	
	640.

	Milosevics Natália
	01/2
	Writing accurately from one word to a whole story
	02s
	RAP
	4
	
	641.

	Misurda Ildikó
	93/4
	Using pictures in the secondary classroom
	95s
	HUI
	4
	
	642.

	Miszlai Róbert
	92/3
	Exploiting musical resources in the classroom
	93s
	RYC
	4
	
	643.

	Mizsei Edit
	01/2
	Ways of improving spelling in a primary classroom
	02s
	RAZ
	5
	
	644.

	Módos Csaba
	02/3
	Teaching English in a mixed-ability group with the help of extra-curricular reading
	04s
	REJ
	5
	
	645.

	Mohácsi Dóra
	98/9
	How to improve group dynamics in the secondary classroom
	00s
	LEJ
	4
	
	646.

	Mojzsis Andrea*
	/
	Cooperative learning techniques in a mixed ability class
	06s
	ENA
	5
	
	647.

	Moldvay Mónika
	97/8
	Handling a mixed level beginners’ group of EFL
	98S
	RAP
	?
	
	648.

	Molnár Bernadette
	95/6
	Effective ways of teaching vocabulary in primary classroom
	96s
	WAZ
	4
	
	649.

	Molnár Csilla
	01/2
	How to motivate children in mixed-level classes by using stories
	02s
	REJ
	4
	
	650.

	Molnár Eszter
	98/9
	Teaching dyslexic students
	99s
	ROA
	5
	
	651.

	Molnár Iván Tamás
	99/0
	Cross-linguistic influence: English as a third language
	00s
	MAP
	5
	
	652.

	Molnár Levente
	00/1
	Pains and pleasures of teaching a mixed ability class.
	01s
	HAM
	2
	
	653.

	Molnár Réka
	98/9
	The role of delayed correction in communicative activities
	99s
	MEP
	5
	
	654.

	Mónus Éva
	01/2
	How to introduce drama techniques in primary EFL classes
	02s
	ROA
	5
	
	655.

	Moré Balázs
	98/9
	Exploiting silence for more effective teaching
	99s
	RAP
	5
	
	656.

	Murnyák Gertrud
	01/2
	Special issues in a group of eleven-year-olds
	03w
	/
	1
	
	657.

	Müllner Agnes
	98/9
	Lesson planning
	03s
	LEJ
	3
	
	658.

	Nádasdi Mária
	99/0
	Self-development in the EFL classroom: promoting creative thinking in a beginner group.
	00s
	ENA
	5
	
	659.

	Nádasdy Vilma
	97/8
	Motivating a new group of secondary school students
	98s
	POU
	4
	
	660.

	Nagy Adrienne
	94/5
	Visuals in the EFL classroom
	95s
	MAA
	3
	
	661.

	Nagy Ágnes
	99/0
	Grammar through games in a primary EFL classroom
	00s
	RAZ
	3
	
	662.

	Nagy Beáta
	97/8
	The role of culture in the teaching of English
	99s
	RAP
	5
	
	663.

	Nagy Boglárka
	99/0
	Visual aids in English language teaching: Sir Arthur, the resource puppet.
	00s
	LEJ
	5
	
	664.

	Nagy Edina
	92/3
	Teaching English in small classes in secondary school
	93s
	PER
	4
	
	665.

	Nagy Eszter
	00/1
	Developing exam-taking skills for the use of English component of the standard Matura exam.
	01s
	HUI
	4
	
	666.

	Nagy Eszter
	94/5
	Different levels of English in secondary classroom
	95w
	BOC
	?
	
	667.

	Nagy Gabriella
	97/8
	Discipline problems with young learners
	98s
	WAZ
	5
	
	668.

	Nagy Georgina
	01/2
	Poetry in language teaching
	02s
	SIB
	4
	
	669.

	Nagy Judit
	02/3
	Co-ordination of different learning styles and teaching in the case of 14-year-old students
	03s
	RAP
	4
	
	670.

	Nagy Katalin
	04/5
	Introducing other school subjects into the English curriculum of a preparatory class
	05s
	SIB
	?
	
	671.

	Nagy Katalin
	94/5
	Building up cooperation in the primary EFL classroom
	95s
	RAP
	5
	
	672.

	Nagy Katalin
	95/6
	Oral practice with pictures
	96s
	MAE
	4
	
	673.

	Nagy Kornélia
	99/0
	Using visual activators for effective learning
	00s
	POU
	5
	
	674.

	Nagy Lajos
	94/5
	Teaching pronunciation
	95w
	MEP
	2
	
	675.

	Nagy Marianna
	01/2
	Motivating students with music in the English classroom
	02s
	MAP
	4
	
	676.

	Nagy Marianna
	93/4
	Pupil evaluation in secondary school
	94s
	MAA
	5
	
	677.

	Nagy Orsolya
	06/7
	Encouraging learner autonomy by teacher-guided self-study
	07s
	MAP
	5
	
	678.

	Nagy Zita
	98/9
	Encouraging cooperative learning by improving group dynamics
	99s
	ARV
	4
	
	679.

	Nagy Zoltán
	02/3
	The importance of warmers in English language teaching
	04s
	ROA
	2
	
	680.

	Nagyfalusi Flóra
	00/1
	Compiling written tests in a secondary school context: A principled way of testing grammar and vocabulary
	03w
	KIM
	4
	
	681.

	Negro Kornél Ede
	94/5
	Error correction
	95s
	SHT
	5
	
	682.

	Nemes Tibor
	97/8
	Efficient vocabulary development in a secondary class
	98s
	REJ
	3
	
	683.

	Nemes Viktória
	00/1
	The use of Hungarian in the English language class in primary school
	01w
	KIZ
	4
	
	684.

	Nemesová Katarina
	01/2
	Teaching grammar in a mixed-level class
	02s
	BOE
	4
	
	685.

	Németh Andrea
	93/4
	Case study: How can I help a child with learning difficulties?
	94s
	THS
	5
	
	686.

	Németh Anna*
	/
	English grammar with teenagers: the role of the diagnostic test in optimising learning
	09s
	POU
	5
	
	687.

	Németh Boglárka
	97/8
	Group dynamics
	98s
	ROA
	5
	
	688.

	Németh Éva
	95/6
	Eliciting vs. direct teaching in the language classroom.
	96s
	MOS
	5
	
	689.

	Németh Orsolya
	95/6
	Listening in elementary school
	96s
	MAE
	2
	
	690.

	Novák E. Antónia
	97/8
	Adapting and Supplementing the course book
	98w
	RAP
	3
	
	691.

	Novoszedlák Mónika
	94/5
	Motivating primary EFL students
	95s
	MAP
	3
	
	692.

	Nyári Péter
	03/4
	Foreign language acquisition in an EFL classroom
	04s
	ENA
	3
	
	693.

	Nyári Rudolf
	93/4
	Tasks and activities as source of motivation in language learning
	94s
	MAA
	4
	
	694.

	Nyiredi Eszter
	97/8
	Developing learner independence
	98s
	MAE
	5
	
	695.

	Ocskó György
	93/4
	Course books from choosing to using
	94s
	MAA
	3
	
	696.

	Oláh Edina
	95/6
	Techniques of vocabulary teaching
	96s
	ROA
	4
	
	697.

	Ollé Judit Orsolya
	92/3
	How to present vocabulary in an interesting way
	93w
	SZM
	
	
	698.

	Ollerinyi Tamás
	00/1
	Developing speaking skills in a secondary school classroom.
	01s
	/
	2
	
	699.

	Omelka Judit Gabriella
	06/7
	The non-native teacher in ELT
	07s
	RYC
	4
	
	700.

	Ontkó Ferdinánd
	04/5
	The role of context in the vocabulary development of 12-year-old learners
	05s
	RAP
	4
	
	701.

	Ország Polyák Dávid*
	/
	The role of the mother tongue in a secondary school and an adult group
	09s
	MAE
	3
	
	702.

	Ósskó Eszter
	96/7
	What makes group work effective?
	97s
	CSE
	5
	
	703.

	Ostorics Júlia
	03/4
	The effect of pair- and group-work on group formation
	04s
	RAP
	5
	
	704.

	Paczona Zoltán
	04/5
	Skills development with the help of recorded news items in a secondary intermediate classroom
	05s
	HAM
	5
	
	705.

	Pafka Zsuzsanna
	03/4
	Teaching vocabulary at pre-intermediate level
	04s
	FIA
	4
	
	706.

	Pál Andrea
	02/3
	Developing communicative skills
	03s
	POU
	5
	
	707.

	Pál Hajnalka Eszter
	07/8
	Playful learning – Real learning?
	09s
	MAE
	2
	
	708.

	Pál Mónika
	92/3
	Use of the mother tongue in instructional and explanation language
	93s
	RAP
	3
	
	709.

	Pallós Eszter
	96/7
	Variables affecting pair teaching for a beginner teacher at CETT, ELTE
	97s
	MOS
	5
	
	710.

	Palotás Antonia
	01/2
	Teaching English to a dyslexic child
	03s
	/
	5
	
	711.

	Pap Klára
	97/8
	Motivation in the primary classroom
	99w
	RYC
	5
	
	712.

	Pápai Krisztina
	02/3
	Teaching English in a mixed ability class at a Hungarian secondary school
	03s
	ROA
	4
	
	713.

	Papp Attila
	96/7
	Using pictures for teaching English
	97w
	POU
	2
	
	714.

	Papp Ilona Erika
	94/5
	Case Study: The effect of the teacher's expectations on a young learner
	95s
	RYC
	5
	
	715.

	Pappné Fábián Ágnes*
	/
	History content-based topics in the English language class
	06s
	ENA
	5
	
	716.

	Paraidiné Vass Adrienn
	03/4
	Learning styles
	05s
	BOE
	2
	
	717.

	Pásztor Eszter
	94/5
	CLT for special purposes-preparing students for the intermediate state exam
	95s
	CSE
	2
	
	718.

	Pataki Bálint
	02/3
	Using music in the secondary classroom
	03s
	SIB
	4
	
	719.

	Pátkai Rozina
	01/2
	How to make correction memorable, creative and effective in the language classroom
	02s
	/
	4
	
	720.

	Patrik Pirk Zsolt
	95/6
	Error correction in the primary English classroom
	96s
	MAP
	5
	
	721.

	Pekár Csilla
	97/8
	Discipline and motivation
	98s
	ROA
	4
	
	722.

	Pelejtei Edit
	97/8
	Introducing communicative language teaching into a traditional classroom
	98s
	MIK
	4
	
	723.

	Pelsôci Edina
	93/4
	Encouraging dictionary use in the secondary ELT classroom
	94s
	RYC
	5
	
	724.

	Pénzes Ildikó
	94/5
	Cheating in the classroom
	98s
	KIZ
	4
	
	725.

	Pereczes Orsolya
	93/4
	Lesson planning in team-teaching
	94s
	RYC
	4
	
	726.

	Perjés Fruzsina H.
	98/9
	The culture of the English-speaking world in EFL teaching
	99s
	MIK
	5
	
	727.

	Perjés Paméla I.
	98/9
	Teaching vocabulary to young learners
	99s
	MAP
	5
	
	728.

	Péter Katalin*
	/
	French-English language transfer in language learning
	06s
	SIB
	5
	
	729.

	Pethõ András
	04/5
	Teaching geography in English in Hungarian secondary schools
	05s
	KIZ
	4
	
	730.

	Petróczi Balázs
	95/6
	Motivating “unmotivated” students in the EFL classroom
	98w
	BOC
	4
	
	731.

	Petromán Anita
	02/3
	Dealing with blind students in a sighted class.
	03s
	RYC
	3
	
	732.

	Petrovics Zoltán
	02/3
	How to motivate students in a mixed ability class
	03s
	SZM
	5
	
	733.

	Pillár Zsófia
	03/4
	Effective ways of making secondary school students work in a mixed ability group
	04s
	HAM
	5
	
	734.

	Pintér István
	01/2
	Encouraging learning and motivation in a mixed-level environment
	02s
	HAM
	4
	
	735.

	Pintér Krisztina
	04/5
	Testing vocabulary in the EFL classroom
	05s
	DAG
	3
	
	736.

	Pné Tornyai Brigitta*
	/
	Raising a child bilingually
	06s
	POU
	5
	
	737.

	Polgár Bernadett
	07/8
	How to motivate students by raising their cultural awareness.
	08s
	BOE
	5
	
	738.

	Pordány Horváth Csilla
	98/9
	Matching activities with students' needs
	99s
	RYC
	4
	
	739.

	Pósz Gyöngyvér
	99/0
	Developing writing skills with a pre-intermediate, primary class
	00s
	/
	1
	
	740.

	Pósz Gyöngyvér
	99/0
	Developing writing skills with a pre-intermediate primary class.
	01s
	/
	3
	
	741.

	Pozsgai Nikoletta
	98/9
	Group dynamics
	99w
	DAG
	5
	
	742.

	Price Beatrix*
	/
	The formative years in EFL teaching: Movement accompanied language learning
	09s
	SZM
	5
	
	743.

	Pritz Péter
	93/4
	Making English popular through popular culture
	94s
	SZM
	4
	
	744.

	Pulay Orsolya
	95/6
	Cultural background and language teaching
	96s
	HUI
	4
	
	745.

	Puller István
	00/1
	Stages of becoming accepted/respected as a teacher in a primary school class
	01w
	/
	1
	
	746.

	Puppán Dóra
	97/8
	Developing group dynamics
	98s
	SZM
	5
	
	747.

	Pusztai Réka
	95/6
	The relevance of translation in the monolingual classroom
	96s
	MEP
	5
	
	748.

	Rácz Krisztina
	01/2
	Grammar revision with advanced learners
	02s
	HUI
	4
	
	749.

	Racz Mariann
	01/2
	A blind student teacher in a sighted classroom
	02w
	RYC
	5
	
	750.

	Rácz Zoltán
	01/2
	Developing listening skills in the EFL classroom
	02s
	KIM
	5
	
	751.

	Radnóczi Judit
	00/1
	Creating a positive learning atmosphere in the primary classroom
	01w
	LEJ
	4
	
	752.

	Raffayné Czakó Judit*
	/
	Ongoing oral evaluation as a stress factor in the ELT classroom
	06s
	SZM
	4
	
	753.

	Ráki Vivien
	96/7
	Improving listening skills in a third year secondary class
	97s
	ARV
	4
	
	754.

	Rakos Eszter
	03/4
	How to teach vocabulary to teenagers
	04s
	SZM
	4
	
	755.

	Rapcsák Zsuzsanna*
	/
	The use of authentic films (news) in the lessons
	06s
	BOE
	4
	
	756.

	Redl Emõke
	92/3
	Encouraging speaking
	93s
	MAA
	4
	
	757.

	Réffy Ágnes
	93/4
	The use of games in secondary school classrooms
	94s
	THS
	4
	
	758.

	Reischl Zsófia
	96/7
	Translation in the classroom
	97s
	DAG
	4
	
	759.

	Resz György
	96/7
	Establishing the foundation for good speech in a beginner EFL class
	97w
	BOE
	5
	
	760.

	Révai Nóra
	99/0
	Metalanguage in the English language classroom
	00s
	MAP
	5
	
	761.

	Révész Anna
	01/2
	Using drama techniques in communicative language teaching
	02s
	REJ
	4
	
	762.

	Rézmûves Zoltán
	92/3
	The Hungarian secondary final examination in English
	93s
	RAP
	3
	
	763.

	Richter András
	95/6
	Towards learners’ autonomy in the secondary EFL classroom
	96s
	LEJ
	4
	
	764.

	Romsics Gergely
	99/0
	Practical approaches to teaching grammar to beginners
	00s
	LEJ
	5
	
	765.

	Rostás Eszter
	02/3
	A drama project in the English classroom
	03s
	WAZ
	5
	
	766.

	Rother Anett
	03/4
	Developing speaking competence through using oral tasks and other skills
	04s
	KIM
	4
	
	767.

	Rudas Judit
	99/0
	Popular and everyday culture in the language classroom
	00s
	REJ
	5
	
	768.

	Rumbold Éva Anita*
	/
	The presence of English-speaking cultures in EFL classes.
	08s
	POU
	5
	
	769.

	Rusótzky Viktória
	98/9
	Written classroom testing in a mixed level class
	99s
	MAE
	2
	
	770.

	Rusvai Éva
	00/1
	Learning styles and strategies.
	01s
	MAE
	5
	
	771.

	Sáfrány Balázs
	99/0
	Student involvement and participation in an EFL class
	00s
	ENA
	3
	
	772.

	Sala Réka
	04/5
	The beginning and the end of lessons
	05s
	REJ
	5
	
	773.

	Sallai Ildikó
	08/9
	The advantages and effects of pair work in a big group
	09s
	MAE
	3
	
	774.

	Sándor Anna
	95/6
	Exploiting music in the primary classroom
	96s
	ARV
	3
	
	775.

	Sándor Szilvia
	95/6
	Using the communicative approach to improve students’ grammar
	96s
	MOS
	5
	
	776.

	Sántha Gergely
	97/8
	Culture in the language classroom
	98w
	HUI
	
	
	777.

	Sárik Pál*
	/
	Factors of motivation in adult education.
	08s
	RYC
	5
	
	778.

	Sárközi Péter
	92/3
	How can pair-teaching be used to overcome the difficulties of mixed-level classes
	93s
	RAP
	3
	
	779.

	Sass Anikó
	92/3
	Finding the balance of productive skills with young learners
	93s
	RAP
	3
	
	780.

	Sass Gábor
	01/2
	Error-correction as a means of helping students advance in language learning
	03s
	SIB
	5
	
	781.

	Schaffer Anikó*
	/
	Cultural encounters: Content based language teaching for students of history
	06s
	BOE
	3
	
	782.

	Schiffrich Renáta
	03/4
	Motivating students through game-like activities
	05s
	POU
	5
	
	783.

	Schmél Katalin
	97/8
	Error correction
	98s
	DAG
	5
	
	784.

	Schneiker Nóra E.
	96/7
	Homework in the EFL classroom
	97s
	DAG
	5
	
	785.

	Scholtz Attila
	97/8
	The role of error correction in developing the language skills
	98s
	LEJ
	4
	
	786.

	Schôn Attila
	93/4
	Classroom organization
	94s
	BOC
	4
	
	787.

	Schreiber Réka
	92/3
	Instructions in the foreign language classroom
	93s
	GRJ
	5
	
	788.

	Schulek Orsolya
	94/5
	Error correction in the primary classroom
	95s
	DAG
	5
	
	789.

	Sebestyén Anna
	00/1
	Role-plays with blind and partially sighted students: developing fluency.
	01s
	MIK
	5
	
	790.

	Sebestyén Erzsébet*
	/
	Using authentic literary texts in the English classroom
	06s
	KIZ
	2
	
	791.

	Sebestyén Miklós
	99/0
	Using songs in the teaching of the four skills
	00s
	LEJ
	4
	
	792.

	Selmeczi Rita
	97/8
	The role of occurrence in vocabulary teaching
	98s
	DAG
	1
	
	793.

	Séllyei Julianna
	97/8
	Ways of responding to students’ written assignments
	98s
	KIM
	5
	
	794.

	Siatyinski Kinga
	98/9
	Helping shy students to be more assertive in the classroom
	99s
	LEJ
	5
	
	795.

	Siller Anna
	04/5
	Placement tests in a language school
	05s
	MAP
	4
	
	796.

	Simkó-Várnagy Judit
	00/1
	Motivation in Maths-specialised classes.
	01s
	POU
	4
	
	797.

	Simon Orsolya
	99/0
	Exploitation of popular songs in the ELT classroom
	00s
	REJ
	5
	
	798.

	Simon Rebeka
	03/4
	Recycling vocabulary in different ways
	04s
	KIM
	5
	
	799.

	Simon Réka
	01/2
	Actualizing students' potentialities with student-centred techniques: A case study of a gifted student
	02s
	LEJ
	4
	
	800.

	Simon Rita
	07/8
	Learner training in the EFL classroom
	08s
	MAP
	5
	
	801.

	Simoné Agócs Judit
	04/5
	Developing writing skills at elementary level
	05s
	HUI
	4
	
	802.

	Simonits Andrea
	94/5
	First language dependency in teaching grammar
	95s
	SZM
	5
	
	803.

	Sípos Szilvia*
	/
	Ways of helping a child with learning difficulties – case study of an ADD child
	06s
	ENA
	5
	
	804.

	Sné Schramek Anikó*
	/
	The role of the mother tongue in learning and teaching a foreign language
	06s
	BAS
	3
	
	805.

	Soczó Júlia
	05/6
	Professional development through pair-teaching?
	06s
	RYC
	4
	
	806.

	Sója Eszter
	96/7
	Challenges and achievements of evaluating a beginner group
	97s
	FIA
	3
	
	807.

	Soltész Imre
	07/8
	Vocabulary teaching based on supplementary materials.
	08s
	ENA
	5
	
	808.

	Solti Ágnes
	01/2
	Discipline problems in a mixed-level class
	02s
	MAE
	4
	
	809.

	Solymosi Ildikó
	04/5
	Improving listening skills
	05s
	KIM
	5
	
	810.

	Somlói Anita
	01/2
	Oral error-correction in the secondary EFL classroom
	02s
	/
	3
	
	811.

	Somodi Judit
	92/3
	Test-types and grammar
	93s
	RYC
	2
	
	812.

	Sonkodi Barbara*
	/
	The role of story-telling in primary language teaching
	06s
	SZH
	5
	
	813.

	Soós Bernadette
	96/7
	Multi level classes
	98s
	WAZ
	2
	
	814.

	Soós Éva
	00/1
	Dealing with mixed-level problems in a secondary class.
	01s
	RAZ
	5
	
	815.

	Soproni Zsuzsa
	92/3
	Effectiveness in English language teaching
	93s
	GRJ
	5
	
	816.

	Sövényházi Ágnes
	01/2
	Revising and testing vocabulary in the primary classroom
	02s
	MIK
	5
	
	817.

	Spurigán Gyöngyi M.
	04/5
	Practical ways of teaching grammar to young teenagers
	05s
	HUI
	3
	
	818.

	Stadler Anikó
	96/7
	Vocabulary teaching methods: Active vocabulary
	00s
	HUI
	5
	
	819.

	Stalter Brigitta
	95/6
	Group dynamics in a secondary EFL classroom
	96s
	WAZ
	2
	
	820.

	Stark Zoltán
	94/5
	Helping young learners with their grammatical competence
	95s
	MAE
	4
	
	821.

	Strasser Zsófia
	93/4
	Problems of presentation
	94s
	KIZ
	5
	
	822.

	Strohbach Cecilia
	06/7
	Dealing with mixed-level and mixed- ability students in an EFL classroom
	08w
	HAM
	5
	
	823.

	Suba Hajnalka
	93/4
	Lesson plans - Reasons for their unsuccessful implementation in the EFL classroom
	94s
	HUI
	4
	
	824.

	Sükösd Emese
	01/2
	The role of visual aids in encouraging a more personalised use of the English language
	03s
	HUI
	5
	
	825.

	Szabados Sándor
	08/9
	Teaching English to Hungarian digital natives
	09s
	POU
	5
	
	826.

	Szabó Andrea
	93/4
	Generating speaking and creating a good atmosphere in the classroom
	94s
	DAG
	4
	
	827.

	Szabó Anita
	06/7
	How to get students to talk?
	07s
	HAM
	5
	
	828.

	Szabó Attila Ákos
	02/3
	Teaching culture: The motivational effect of culture-based lessons in language teaching
	06s
	BOE
	4
	
	829.

	Szabó Beáta
	03/4
	Teaching teenagers
	04s
	POU
	4
	
	830.

	Szabó Csaba
	05/6
	Peer culture in the English learning process
	06s
	BOE
	5
	
	831.

	Szabó Emese Klára
	98/9
	Establishing English as the language of the classroom
	99s
	HAM
	5
	
	832.

	Szabó Erno
	94/5
	Mother tongue in the classroom
	95s
	ROA
	4
	
	833.

	Szabó Erzsébet
	94/5
	Mixed level classes
	95s
	DAG
	3
	
	834.

	Szabó Eszter
	92/3
	Mixed-level classes
	94s
	MAA
	5
	
	835.

	Szabó Gergely
	94/5
	Motivating grammar practice
	98s
	BOC
	2
	
	836.

	Szabó Hajnalka
	03/4
	Re-forming a group
	04s
	RAP
	5
	
	837.

	Szabó Katalin
	06/7
	The use of topic-related cultural materials in the English lesson
	07s
	MAE
	3
	
	838.

	Szabó Krisztina
	06/7
	Developing group dynamics in a primary school English classroom
	07s
	RYC
	4
	
	839.

	Szabó Melinda
	00/1
	Effective vocabulary learning and teaching: learning styles and strategies.
	01s
	ROA
	3
	
	840.

	Szabóki Judit
	94/5
	Vocabulary teaching in the secondary classroom
	95s
	LEJ
	4
	
	841.

	Szakács Adrienn
	07/8
	The role of technical equipment in language teaching
	08s
	MAP
	4
	
	842.

	Szakács Erika
	03/4
	The self-reflective teacher
	04s
	BOE
	4
	
	843.

	Szakáll Zsuzsanna
	95/6
	The role of literature in the language classroom
	97s
	POU
	5
	
	844.

	Szakáts Attila
	96/7
	Testing - Assessing students’ progress in the beginners’ group
	97s
	KIZ
	4
	
	845.

	Szálas Timea
	97/8
	Improving speaking skills in the upper-primary classroom
	98s
	ARV
	5
	
	846.

	Szalay Adrianna
	00/1
	Developing oral fluency with the help of culture-related issues.
	01s
	RAP
	3
	
	847.

	Szántó Andrea
	95/6
	Grouping in the secondary EFL classroom
	96s
	LEJ
	4
	
	848.

	Szántóné Szilágyi Eszter
	99/0
	How to teach vocabulary through literary works
	00s
	BOE
	4
	
	849.

	Száraz Kinga Anna
	95/6
	Using games in the primary English language classroom
	97s
	ROA
	5
	
	850.

	Szász Anna
	02/3
	How to meet the different needs in a mixed ability group?
	03s
	SZM
	5
	
	851.

	Szász Enikõ Irma
	96/7
	Focusing students’ attention through tasks in a false beginner teenager group
	97s
	LEJ
	4
	
	852.

	Szász Réka
	97/8
	Role of the teacher
	98s
	RAP
	5
	
	853.

	Szaszkó Rita T.
	94/5
	Teaching pronunciation
	95s
	POU
	5
	
	854.

	Széchényi Zsuzsanna
	03/4
	Dealing with a mixed-ability and mixed-level group in the 7th grade
	04w
	KIZ
	3
	
	855.

	Szécsí István Zoltán
	02/3
	Making pairwork and group work more efficient
	03s
	SIB
	4
	
	856.

	Szedlacskó Krísztína
	02/3
	Effective grammar acquisition through group work and pairwork
	03s
	ROA
	4
	
	857.

	Szegedi Judit
	03/4
	Using games in the primary classroom
	04s
	ROA
	5
	
	858.

	Szegedi Krisztina
	02/3
	A study of understanding and handling passive elementary students
	03s
	RYC
	3
	
	859.

	Szegvári Nóra
	02/3
	Motivating ways of teaching grammar in the pre-intermediate classroom
	03s
	HAM
	2
	
	860.

	Szeifert Andrea
	95/6
	Foundation of proper use of classroom English in a 3rd Grade, beginner classroom
	96s
	HUI
	5
	
	861.

	Székács Barbara*
	/
	Starting EFL with a tetraparetic student
	06s
	RYC
	2
	
	862.

	Székely Ágnes
	95/6
	Once a real student, never a real teacher?
	96s
	
	5
	
	863.

	Székely Anna
	93/4
	Non-competitive competitions in the language classroom
	94s
	
	3
	
	864.

	Szekér Veronika
	99/0
	Motivating approaches and techniques in teaching vocabulary
	00s
	RAP
	4
	
	865.

	Szekeres Krisztina
	94/5
	How to make the most of a course book text
	95s
	BOE
	4
	
	866.

	Szeles Beáta
	95/6
	Classroom English - English classroom
	96w
	ROA
	5
	
	867.

	Szemán Krisztina
	95/6
	Teaching and improving writing skill in primary school
	96s
	WAZ
	4
	
	868.

	Szemeti Éva
	93/4
	Culture in the classroom
	94s
	SZM
	5
	
	869.

	Szentpéteri Mónika
	92/3
	Techniques used in mixed-level groups
	93s
	RYC
	3
	
	870.

	Szigeti Gusztáv
	95/6
	The effects of compulsory language instruction
	96s
	FIA
	4
	
	871.

	Szigeti Petra
	99/0
	Could we say it in English? Working towards reducing Hungarian in a young beginner classroom
	00s
	HAM
	5
	
	872.

	Szijjártó Eszter
	00/1
	The effect of visuals on young learners in the English lessons.
	01s
	SIB
	4
	
	873.

	Szilágyi Eva
	94/5
	Language awareness
	95s
	ARV
	4
	
	874.

	Szilágyi Júlia
	01/2
	End-term evaluation in the secondary classroom
	02s
	RAZ
	5
	
	875.

	Szilágyi Tibor
	08/9
	Making grammar interesting: How can teachers hold entertaining and useful English grammar lessons?
	09s
	POU
	4
	
	876.

	Szirbik Dorottya
	92/3
	Feedback from students through correspondence
	93s
	SZM
	3
	
	877.

	Szirtes Krisztián
	00/1
	Ways of teaching culture in the secondary classroom
	01s
	ARV
	5
	
	878.

	Szittya Nikoletta*
	/
	Error analysis and searching for causes of error
	09s
	MAP
	4
	
	879.

	Szivási Gabriella
	07/8
	Team building in the English language class
	08s
	DAG
	4
	
	880.

	Szloboda Anikó
	96/7
	Successful oral tasks in the secondary classroom
	98s
	MAE
	5
	
	881.

	Szlovenszky Szilvia
	93/4
	Making "teachers" from learners
	94s
	RAP
	4
	
	882.

	Szollár Timea Anna
	97/8
	Establishing and maintaining working atmosphere in the secondary classroom
	98s
	POU
	5
	
	883.

	Szõllõssy Gábor
	96/7
	Drama and motivation in the language classroom
	97w
	RYC
	4
	
	884.

	Szombathelyi Anna
	94/5
	Teaching vocabulary at primary level
	95s
	HUI
	5
	
	885.

	Szombathely Márk*
	/
	Teaching listening in an adult elementary class with the help of interactive board
	09w
	HAM
	5
	
	886.

	Szombathy Viktóría
	02/3
	Techniques for motivating young learners
	03s
	RAP
	2
	
	887.

	Szombati Julianna
	04/5
	Appropriate warmers for 12-year-olds
	05s
	/
	2
	
	888.

	Szöcs Aranka
	00/1
	Group dynamics
	03s
	MAP
	4
	
	889.

	Szőke Hajnalka*
	/
	Concepts and methodologies of TEFL in the context of lifelong learning
	09s
	ENA
	3
	
	890.

	Szöllõsi Anita
	95/6
	A teacher’s role in motivating EFL students
	96s
	FIA
	4
	
	891.

	Szöllõssy Gábor
	95/6
	Exploiting computers in the classroom
	96s
	KIZ
	1
	
	892.

	Szöllősi Ildikó
	07/8
	Applying creativity in ELT.
	08s
	SZM
	3
	
	893.

	Szövérfy Katalin
	95/6
	Drama techniques for EFL in the secondary school
	96s
	POU
	4
	
	894.

	Sztezsarán Krisztina
	02/3
	The challenges of pair- and group work in the secondary EFL classroom
	03s
	RAP
	5
	
	895.

	Sztojkovics Gabriella
	95/6
	Effective instructions in the EFL classroom
	96s
	POU
	4
	
	896.

	Sztrakai Mónika
	95/6
	Cooperative learning in a competitive classroom
	97s
	LEJ
	4
	
	897.

	Szûcs Róbert
	95/6
	The role of games in language teaching
	96s
	BOE
	3
	
	898.

	Szûcs Zoltán
	95/6
	Exploiting songs in a primary classroom
	96s
	POU
	4
	
	899.

	Szucsányiné Borza Krisztina
	94/5
	Mixed ability class
	97s
	SZI
	3
	
	900.

	Szűcs Csaba
	01/2
	The effects of assessment on motivation
	02s
	REJ
	5
	
	901.

	Szűcs Marianna
	04/5
	Teaching computer sciences in English: The teaching of subject-specific vocabulary
	05s
	KIZ
	5
	
	902.

	Szügyi Réka
	95/6
	A cooperative study of classroom management in the teaching of hearing deaf pupils
	96s
	RAP
	4
	
	903.

	Szük Eszter
	00/1
	Fostering effective small-group work in a secondary classroom.
	01s
	RYC
	5
	
	904.

	Szvák Judit
	00/1
	Giving effective instructions in a beginner language classroom - with special focus on the three stages of the teaching process: "Presentation, Practice and Production".
	01w
	/
	2
	
	905.

	Takács Ildikó
	00/1
	How can I get reticent students to task?
	01s
	SIB
	3
	
	906.

	Takácsy Enikô
	94/5
	Teaching pronunciation in the secondary classroom
	95s
	MIK
	4
	
	907.

	Taksásné Czinke Ibolya*
	/
	Learning English in a primary classroom: Theories, principles and pedagogical practice
	05s
	POU
	?
	
	908.

	Tala Gábor
	99/0
	Establishing communicative working methods in EFL classes
	00s
	REJ
	5
	
	909.

	Tamás Csaba
	92/3
	Real language as breach of code
	93s
	SYM
	2
	
	910.

	Tamás József Gyõzõ
	96/7
	Pairwork, group work and frontal work in the primary classroom
	98s
	HAM
	4
	
	911.

	Tamáska Péter
	99/0
	Adapting the tasks of a British-published course book to the context of a Hungarian secondary school.
	01s
	KIM
	2
	
	912.

	Tarnay Nóra*
	/
	Different learner types in ELT
	07s
	BOE
	1
	
	913.

	Tarnay Nóra*
	/
	Different learner types in ELT
	08s
	BOE
	3
	
	914.

	Taylorné Szakáll Ibolya
	03/4
	Classroom management
	04s
	POU
	5
	
	915.

	Tell Agnes Mária
	02/3
	Using visuals in the primary EFL classroom
	03s
	POU
	4
	
	916.

	Ternyák Edit
	98/9
	Using visuals in developing the speaking skill
	00s
	HUI
	3
	
	917.

	Thuma Orsolya
	95/6
	The imagination in the English language classroom
	96s
	POU
	5
	
	918.

	Thury Katalin
	96/7
	Using students’ ideas in teaching
	97s
	MAB
	4
	
	919.

	Tihanyi Kinga
	97/8
	Balance between the use of English and Hungarian in the EFL secondary classroom
	98s
	CSE
	4
	
	920.

	Timár Katalin
	01/2
	Culture as a motivating factor in English language teaching
	04s
	ROA
	4
	
	921.

	Tisza Ágnes
	98/9
	Teaching vocabulary to beginner learners
	99s
	KIM
	4
	
	922.

	Tisza Katalin
	02/3
	How can the teacher affect secondary school students' behaviour?
	03s
	MIK
	5
	
	923.

	Tornay Zsuzsanna
	94/5
	Using translation in the English classroom
	95s
	RAZ
	2
	
	924.

	Tóth Andrea
	92/3
	Effective ways of turning children’s energy into vocabulary learning and revision
	93s
	PER
	5
	
	925.

	Tóth Andrea Klára
	94/5
	Teaching on this and the other side of the screen
	95s
	MAA
	5
	
	926.

	Tóth Anita
	02/3
	Five ways of presenting new vocabulary in secondary school
	03s
	MAE
	4
	
	927.

	Tóth Berta
	05/6
	Motivation in a secondary school class learning English in a special situation
	06s
	MAE
	4
	
	928.

	Tóth Dániel
	97/8
	Games as the catalyst for language learning
	98s
	POU
	5
	
	929.

	Tóth Enikõ
	98/9
	Effective activities in a mixed-level secondary school class
	99s
	KIZ
	5
	
	930.

	Tóth Erika
	96/7
	Activating English with drama techniques
	00s
	ROA
	3
	
	931.

	Tóth Ildikó
	92/3
	How as my own experience challenged me to become an Eng. teacher? Attitudes to UK & US Eng.
	93s
	SZM
	1
	
	932.

	Tóth Ildikó
	92/3
	How as my own experience challenged me to become an Eng. teacher? Attitudes to UK & US Eng.
	93w
	RYC
	?
	
	933.

	Tóth Ildikó
	96/7
	Teaching grammar through communicative activities
	97s
	CSE
	4
	
	934.

	Tóth Imola*
	/
	Listening to songs as a means of vocabulary enrichment in ELT
	08w
	REJ
	3
	
	935.

	Tóth Krisztián
	01/2
	Teaching grammar to improve language awareness
	02s
	BOE
	4
	
	936.

	Tóth Melinda
	00/1
	The effect of pair-teaching on CETT trainees.
	01s
	BOE
	4
	
	937.

	Tóth Nóra
	97/8
	Motivating secondary school students to speak in the target language
	98s
	KIM
	4
	
	938.

	Tóth Szilvia
	00/1
	Testing vocabulary in a beginner group.
	01s
	KIM
	5
	
	939.

	Tóth Timea
	01/2
	Effective ways of teaching vocabulary to beginner and pre-intermediate students
	02s
	HAM
	4
	
	940.

	Tóth Veronika
	98/9
	Motivating a group, motivating individuals
	99s
	MAE
	5
	
	941.

	Tóth Zoltán Vilmos
	93/4
	Teaching and learning vocabulary – As the students see it
	94s
	DAG
	5
	
	942.

	Tóth Zsuzsa
	93/4
	English as the language of communication in the monolingual primary language classroom.
	94s
	HUI
	5
	
	943.

	Tóth Zsuzsanna
	03/4
	Oral skills development with 9th graders
	04s
	MAE
	5
	
	944.

	Tóth Zsuzsanna
	93/4
	How to bring "dead" exercises into life
	94s
	HUI
	5
	
	945.

	Tóth Zsuzsanna
	96/7
	The use of Hungarian in EFL classes
	97w
	MAP
	4
	
	946.

	Tóthfalussy Dóra M.
	04/5
	Learning to cooperate - cooperating to learn
	05s
	ROA
	4
	
	947.

	Tóthné Molnár Emese
	06/7
	Interlanguage as a source of errors
	08w
	DAG
	4
	
	948.

	Tóthné Nyilasi Adrienn
	97/8
	Shifting the focus in presenting grammar to beginners: St. participation through enhancing discovery
	98s
	MAP
	4
	
	949.

	Tóthné Tesánszky Judit
	93/4
	Grammar through songs
	94s
	BOC
	5
	
	950.

	Tökes Gábor
	01/2
	Developing oral proficiency in the intermediate classroom
	02w
	SIB
	3
	
	951.

	Török Bálint
	96/7
	Revising and updating existing grammar knowledge
	97s
	RAP
	4
	
	952.

	Török Diana
	93/4
	Different ways of exploiting pictures in the English classroom
	94s
	HUI
	5
	
	953.

	Török Ildikó
	94/5
	Grammar presentation in the secondary classroom
	95s
	WAZ
	5
	
	954.

	Török Ljudmila
	94/5
	Teacher’s role as motivator of effective learning
	95s
	BOC
	4
	
	955.

	Török Noémi Carmen
	01/2
	Reducing test anxiety in the primary classroom
	02s
	RYC
	5
	
	956.

	Tréfás Noémi
	95/6
	Exploiting drama techniques and role play in the classroom
	96s
	BOE
	5
	
	957.

	Trum Mercédesz
	99/0
	Warmers in the secondary EFL classroom
	00s
	WAZ
	4
	
	958.

	Tulipán Eszter
	06/7
	How to get beginners to talk?
	08w
	KIZ
	4
	
	959.

	Turner Viktória
	96/7
	Motivation of EFL students in secondary technical school
	97s
	POU
	5
	
	960.

	Turóczi Attila
	93/4
	Gift for languages
	94s
	SHT
	4
	
	961.

	Turós Éva
	98/9
	Teaching reading in a mixed ability-mixed level group of young learners
	99s
	HUI
	2
	
	962.

	Tutsek Annamária
	04/5
	Developing fluency at elementary level: using jazz chants etc for rhythm, stress and intonation
	05w
	RYC
	5
	
	963.

	Tüll Krisztina
	94/5
	How to improve intermediate students’ communicative competence
	95s
	RAP
	5
	
	964.

	Türgyei Tünde
	00/1
	Generating oral production in the English class.
	01s
	LEJ
	4
	
	965.

	Udvardi Eszter
	01/2
	The use of Hungarian (or the mother-tongue) and English during the English lessons
	03s
	HUI
	4
	
	966.

	Udvardy Zsuzsa
	97/8
	Bringing English customs and tradition into the classroom as a tool of motivation for language learning
	98s
	ARV
	5
	
	967.

	Ujfalusi Nóra
	98/9
	Learner-centeredness in the EFL classroom
	99s
	KIM
	5
	
	968.

	Ujhelyi Éva
	03/4
	Competitiveness versus rivalry
	05s
	HUI
	3
	
	969.

	Ujvári Erika
	97/8
	Initial teacher development
	00s
	RYC
	3
	
	970.

	Újvári Erika
	97/8
	The challenge of teaching a beginner class in a secondary school
	99s
	POU
	1
	
	971.

	Ujvári Viktória
	99/0
	Techniques for a communicative approach in the teaching of beginners: Subskills in the practice of CLT
	00s
	DAG
	5
	
	972.

	Ullmann Andrea
	01/2
	Pictures as motivation for writing activities in the EFL classroom
	04s
	/
	3
	
	973.

	Ulrich Brigitta
	02/3
	Motivation with project work
	03s
	MAP
	5
	
	974.

	Urszinyi Lili Klára
	01/2
	Dealing with mixed level and ability problems in a primary school English class
	04w
	KIZ
	4
	
	975.

	Überhardt Noémi
	96/7
	The use of target language in the classroom
	98s
	RYC
	5
	
	976.

	Üstöki Zsuzsanna
	03/4
	Using drama activities to develop communicative skills
	04s
	MIK
	4
	
	977.

	Váczi Viktória
	94/5
	Group and pair work
	95s
	MAP
	3
	
	978.

	Vadász Andrea
	01/2
	Motivating young adolescent students to be involved in pairwork and small-group work
	02s
	MAP
	4
	
	979.

	Vadovics Edina
	97/8
	Motivating young language learners
	98s
	KIY
	5
	
	980.

	Vág Eszter
	01/2
	Teaching language through teaching culture to advanced learners
	02s
	KIM
	4
	
	981.

	Vágányik Gyöngyi
	99/0
	Using drama games and role-plays in the language classroom: teaching English to dyslexic students through drama games and role plays
	01w
	MAE
	4
	
	982.

	Vágujhelyi Ildikó
	95/6
	Improving communication in the secondary classroom by developing the group dynamic
	96s
	BOE
	5
	
	983.

	Valló Gábor
	99/0
	Using graded readers with elementary students
	00s
	ENA
	5
	
	984.

	Vámos Gabriella
	04/5
	Dealing with mixed-ability/mixed-level issues in a primary school context
	05s
	KIZ
	4
	
	985.

	Vándor Péter
	96/7
	Teaching one-to-one.
	01s
	MEP
	4
	
	986.

	Váradi Orsolya
	01/2
	How to use games to encourage students to communicate?
	02w
	RAZ
	3
	
	987.

	Váralyai Melinda
	01/2
	Improving listening skills in the secondary classroom: preparing for the state language exam at intermediate level
	02w
	KIZ
	4
	
	988.

	Varga Dóra
	03/4
	A learner-training experiment for sixth-graders
	04s
	MAE
	5
	
	989.

	Varga Erika*
	/
	Alternative methods in language teaching of children with special needs
	06s
	HAM
	3
	
	990.

	Varga Henrietta
	92/3
	Towards an evaluation of the use of intermediate course books in some schools in Budapest
	93s
	MAA
	3
	
	991.

	Varga Ildikó
	94/5
	How to extend intermediate students’ vocabulary through developing their reading skills
	95s
	MEP
	4
	
	992.

	Varga Krisztina
	00/1
	How to become a professional and self-confident language teacher.
	01s
	MIK
	4
	
	993.

	Varga Veronika
	95/6
	Teacher-guided self-study
	96s
	KIZ
	3
	
	994.

	Vargha Marton
	02/3
	The use of internet resources in the language classroom, with special emphasis on internet research
	03w
	LEJ
	2
	
	995.

	Várnagy Anna
	98/9
	The use of authentic materials in the language classroom
	99s
	LEJ
	5
	
	996.

	Várszegi Anikó
	97/8
	The use of English and Hungarian in the beginner secondary class
	98s
	KIY
	3
	
	997.

	Váry László
	92/3
	The effect on the affect
	93s
	SHT
	3
	
	998.

	Vass Eva
	94/5
	Classroom observations: The applicability of observation methods in determining classroom reality
	95s
	SHT
	5
	
	999.

	Venczlik Katherine
	98/9
	Teaching grammar in monolingual secondary school from a native speaker’s perspective
	05w
	ENA
	4
	
	1000.

	Veres Linda
	04/5
	Effective vocabulary teaching
	05s
	SZM
	4
	
	1001.

	Vertesaljai Zsuzsa
	99/0
	Improving students' speaking skills
	00s
	RAP
	5
	
	1002.

	Vértesi Tímea
	93/4
	Promoting interaction between students
	94s
	RAP
	5
	
	1003.

	Veszelinov Eszter
	99/0
	Integrating group-work into English teaching in intermediate level grammar-school classes: Working in small groups in a class of 15-year-olds
	00s
	MEP
	5
	
	1004.

	Vészné Tóth Katalin Anna
	96/7
	Eliciting free talk through activities in beginners' classes
	97s
	LEJ
	4
	
	1005.

	Veszprémi Krisztina
	94/5
	Using songs in the secondary classroom
	95w
	RYC
	5
	
	1006.

	Vezekényi Szilvia
	97/8
	The place of the mother tongue in the primary English class
	98s
	MAP
	5
	
	1007.

	Vida Ágnes
	01/2
	Motivation and creativity: Stimulating students' creativity as a means towards improving their attitude towards learning English
	02w
	RYC
	5
	
	1008.

	Viditsné dr. Borbás Réka*
	/
	Teaching chemistry in a multicultural context
	09s
	POU
	5
	
	1009.

	Vidó Eszter
	07/8
	Motivation techniques in primary school
	08s
	KIZ
	5
	
	1010.

	Vígh Zoltán
	03/4
	Teaching English as a second foreign language
	06s
	RYC
	4
	
	1011.

	Vigyázó Ágnes
	96/7
	The role of rhythmic and rhyme patterns in teaching English to children
	98s
	ROA
	5
	
	1012.

	Villányi Ágnes
	96/7
	Developing listening skills in a beginner classroom
	97s
	
	5
	
	1013.

	Vincze Gábor
	04/5
	The problems of teaching a mixed-level group
	05w
	KIM
	4
	
	1014.

	Vinkler Ágnes
	02/3
	Using homogeneous and heterogeneous groups to tackle mixed-level problems
	03s
	KIM
	5
	
	1015.

	Viola Brigitta
	97/8
	Pair teaching
	98s
	ARV
	5
	
	1016.

	Vissi Gabriella
	95/6
	Project work at secondary school
	96s
	KIZ
	5
	
	1017.

	Vladár Zsigmond
	03/4
	The role of warmers in the secondary English classroom
	04s
	LEJ
	3
	
	1018.

	Vogel Rita
	03/4
	How to meet the need of the individual students in a mixed-ability secondary class
	04s
	HUI
	3
	
	1019.

	Vogl Anikó
	02/3
	Ways of integrating blind students into the ordinary secondary EFL class
	03s
	HUI
	3
	
	1020.

	Vörös Ágnes
	03/4
	Motivating oral competence through integrating other skills
	04w
	/
	1
	
	1021.

	Vörös Andrea
	92/3
	Classroom testing
	93w
	POU
	4
	
	1022.

	Vörös Viola
	06/7
	Long-term planning in ELT: Do students have a role in syllabus design?
	07s
	RYC
	4
	
	1023.

	Walla Júlia
	04/5
	Motivational challenges
	06s
	/
	3
	
	1024.

	Wenszky Nóra
	93/4
	Making students forget about grades
	94s
	RAP
	5
	
	1025.

	Wiesenmayer Anita Teodóra
	99/0
	Topic-based vocabulary teaching in the lower primary classroom
	00s
	ARV
	4
	
	1026.

	Wittinger Anna
	03/4
	Students with a language exam: the question of motivation
	06s
	/
	4
	
	1027.

	Wohl Anita
	95/6
	Appetizing supplementary materials
	96s
	BOC
	4
	
	1028.

	Wolf Csaba
	94/5
	Teaching pronunciation to beginners
	95s
	CSE
	3
	
	1029.

	Wollner Ágnes
	02/3
	Discipline problems and motivation in the mixed-level classroom
	03s
	HAM
	3
	
	1030.

	Woynárovich Kata
	07/8
	Investigating individual differences in an EFL classroom
	09s
	POU
	4
	
	1031.

	Zábráczki Anett
	98/9
	Oral testing
	99s
	REJ
	4
	
	1032.

	Zachar Ágnes
	95/6
	Oral task analysis - A practical approach
	96s
	CSE
	5
	
	1033.

	Zafír Márta
	02/3
	Techniques to reduce students' usage of Hungarian in the English language classroom
	03s
	ENA
	5
	
	1034.

	Zagoni Ildikó
	03/4
	Using skill-related activities for a mixed-level class
	04w
	/
	3
	
	1035.

	Záhonyi Barbara
	99/0
	Increasing active vocabulary through content relevant to the students’ age group
	00s
	ROA
	5
	
	1036.

	Záreczky András
	00/1
	Teaching English pronunciation at a pre-intermediate level.
	01s
	RAP
	2
	
	1037.

	Zelenyánszky Zsuzsanna
	00/1
	Computer-assisted language teaching: interactional and the possible roles of the teacher.
	01s
	RAZ
	5
	
	1038.

	Zentai Barbara
	01/2
	Dealing with mixed-level classes in ELT
	02s
	ROA
	5
	
	1039.

	Zilahy Nóra
	98/9
	Working with the dynamics of a new group
	99s
	POU
	5
	
	1040.

	Zilahy Zsófia
	04/5
	Conflict management in a mixed-level classroom
	05s
	/
	4
	
	1041.

	Zimmermann Gerda
	05/6
	Group dynamics in a secondary school context
	06s
	KIM
	4
	
	1042.

	Zombory Katalin A*
	/
	Correcting mistakes in primary school students’ written English
	06s
	KIM
	5
	
	1043.

	Zorándy Sára
	04/5
	Attitudes to authority
	05s
	RYC
	5
	
	1044.

	Zubovics Eszter
	92/3
	Building trust and confidence in the language classroom
	93s
	SHT
	4
	
	1045.

	Zuschlagné I Edina*
	/
	Teaching English in a class with learning difficulties: Making activities motivating
	06s
	KIZ
	4
	
	1046.

	Zsadon Anna
	05/6
	Dealing with a mixed level secondary group
	06s
	LEJ
	3
	
	1047.

	Zsembery Orsolya
	96/7
	Visual aids in the secondary classroom
	97s
	RYC
	4
	
	1048.

	Zsemlye Gabriella
	96/7
	Vocabulary teaching for beginners in the EFL secondary classroom
	97s
	CSE
	5
	
	1049.

	Zsigmond Angéla
	00/1
	Vocabulary assessment in a beginner, secondary English language class.
	01s
	RYC
	4
	
	1050.

	Zsoldos Ákos
	99/0
	Coordinating learning and teaching styles
	00s
	BOE
	4
	
	1051.

