

3rd International ESP Conference and Summer School
**Establishing the Predominant
Position of ESP within Adult ELT**
University of Niš, Serbia
Teaching English for Specific Purposes and New Language Learning Technologies

Summer School — 4-7 July, 2017

**The TESOL Encyclopedia of English Language Teaching:
Beneath the Surface Mountains Are Moved and Rising Into and Above the Clouds!**
John I. Lontas, Ph.D.

Edited by John I. Lontas, *The TESOL Encyclopedia of English Language Teaching* explores the theoretical and practical aspects of English language instruction by providing an essential, go-to reference resource for educators, professionals, researchers, and students world-wide. Over 750 entries written by leading practitioners and scholars from around the globe reflect the collaborative efforts of a truly international team of editors and advisory board members. Covering fourteen key topics—from Approaches and Methods to Training and Development—The Encyclopedia is arranged thematically and entries are ordered A-Z within each of these themes. Unparalleled in scope, *The TESOL Encyclopedia of English Language Teaching* is an indispensable professional resource for all ELT/ESL practitioners everywhere.

Publishing Winter 2017. Preview the Encyclopedia Online at
www.tesolencyclopedia.com
- Free Sample Articles –
- Biographies –
- Ordering Information -

