


International Conference The Future of Education


Name and Surname	Affiliation	Country
Donna Wynne-Markham	Australian Industry Trade College	Australia
Ania Lian	Charles Darwin University	
Tithchanbunnamy Lor		
Maryanne Davis	Danebank An Anglican School for Girls	
Simon Bruce	Holmesglen Institute	
Sandra Langford	Manning Valley Anglican College	
Craig Basingthwaighe	Somerset College	
Fiona Moore	University of Melbourne	
Jennifer Kelly	University of Southern Queensland	
John Buchanan	University of Technology Sydney	
Eva Proinger	University of Applied Sciences	Austria
Paolo Notarantonio	HLW Rankweil	
Sarah Aldrian	Institute of Educational Sciences	Bahrain
Meryem Fati	Gulf University	
Katia Rasheva-Yordanova	University of Library Studies and Information Technologies	Bulgaria
Atanas Atanassov	University of National and World Economy	
Jasmina Saraivanova		
Maria Markova		
Ralitza Arsova		
Vladia Borissova		
Ivan Stoilov		
Karen Stephens Stephens		Camosun College
Diane Gerin-Lajoie	OISE, University of Toronto	
Brian Robson	Ryerson University	
Martin Laba	Simon Fraser University	
Chantal Ouellet	University of Quebec	
Priscilla Boyer		
Vincent Chalifour		
Dasha Shalimo	University of Toronto	
Stephen Anderson		
Yijie Wang	Beijing Normal University	China
Hanwei Cheng	University of Nottingham	
Edgar Andrade-Londoño	Alandra- investigación educativa	Colombia
Angela Gamba Buitrago	Universidad de la Sabana	
Mirna Patricia Bernal Martínez	Universidad del Atlántico	
Boris Vampula	Education and Teacher Training Agency	Croatia
Nađa Dešpalj	University of Zagreb	


Name and Surname	Affiliation	Country
Damir Velicki	University of Zagreb	Croatia
Vladimira Velicki		
Lidija Štefić		
Ivona Frankovic	University of Rijeka	
Lambri Trisokka	Primary School of Ayia Napa-Antonis Tsokkos	Cyprus
Adriana Wiegerová	Tomas Bata University	Czech Republic
Hana Navrátilová	Tomas Bata University	
Petra Trávníčková		
Katerina Stroblova	University of West Bohemia	
Jure Biechonski	School of Transpersonal Psychotherapy	Estonia
Eeva Koponen	University of Jyväskylä	Finland
Tino Endres	Albert-Ludwig University Freiburg	Germany
Carmen Biel	German Institute for Adult Education	
Sonja Klante		
Don Kiraly	Johannes Gutenberg University of Mainz	
Andreas De Bruin	Munich University of Applied Sciences	
Henrike Martius		
Lars Brehm		
Albrecht Metzler	Philipps-Universität Marburg	
Panagiota Kotsoni	Aristotle University of Thessaloniki	Greece
Vicky Maratou	Hellenic Open University	
Rita Csóke	Eötvös Loránd University	Hungary
Ingibjorg B. Frimannsdottir	University of Iceland	Iceland
S-Hassan Taghvaei	Shahid Beheshti University	Iran
Trevor O' Brien	Mary Immaculate College, University of Limerick	Ireland
Margaret Egan		
Zvia Elgali	Davidson Institute of Science Education	Israel
Ester Aflalo	Hemdat Hadarom College of Education	
Hadas Dekel	Kibbutzim college of Education	
Yonit Nissim	Ohalo Academic College	
Adam Haisraeli	The Unit for Community Involvement Activism, Seminar Hakibbutzim College	
Lilach Hertzberg	The Weizmann Institute	
Salvo Pitruzzella	Accademia di Belle Arti di Bari	Italy
Michael D. Santonino III	Embry-Riddle Aeronautical University College of Business - Worldwide	
Silvia Dell'Acqua	European University Institute	
Adina Curta	FORMA.Azione	
Sylvia Liuti		


International Conference The Future of Education


Name and Surname	Affiliation	Country
Yavuz Ugur Secil	Free University of Bozen-Bolzano	Italy
Emanuela Leto	I.C. Laura Lanza Baronessa di Carini	
Patrizia Carloni	ICTN6 - Trento	
Loredana Camizzi	Italian National Agency Erasmus+ INDIRE	
Silvia Calegari	Università degli Studi di Milano-Bicocca	
Andrea Anzanello	Pixel	
Elisabetta Delle Donne		
Federica Funghi	Università degli Studi Guglielmo Marconi	
Sara Cella		
Roberta Bonetti	University of Bologna	
Ernestina Giudici	University of Cagliari	
Glenda Galeotti	University of Florence	
Anna Siri	University of Genoa	
Giovanna Carugno	University of Parma	
Luisa Panichi	University of Pisa	
Martina Marsano	University of Roma Tre	
Akiyuki Minamide	Kanazawa Technical College	Japan
Kazuya Takemata		
Mizuho Iinuma	Tokyo University of Technology	
Nguyen Thuy Hang	Waseda University	
Nahed Emaish	University of Jordan	Jordan
Hyeyoun Kim	Dongguk University	Republic of Korea
Inga Zeide	University of Latvia	Latvia
Rasa Balte - Balciuniene	HAI.LT Institute	Lithuania
Vida Drąsutė	Kaunas University of Technology	
Vilma Mikašytė		
Mindaugas Grigaitis	Knowledge Economy Forum	
Giedre Straksiene	University of Klaipeda	
Austeja Landsbergiene	Vaikystes sodas	
Vida Navickienė	Vilnius Gediminas Technical University	
Giovanna Valenti Nigrini	Autonomous Metropolitan University of Mexico	Mexico
Elizabeth Ruiz Esparza Barajas	Universidad de Sonora	
Sergiu Jelihovschii	Pedagogical University Ion Creangă	Republic of Moldova
Mihail Calalb	Tiraspol State University	
Rebecca Geffmer	Mohamed VI Polytechnic University	Morocco
Nigel Studdart	Education Business Solutions	New Zealand
Bente Hvidsten	Western Norway University of Applied Sciences	Norway


Name and Surname	Affiliation	Country
Gunvor Wilhelmsen		Norway
Tânia Sofia da Silva Correia	Colégio Piloto Diese	Portugal
Sandra Santana Lopes	Polytechnic Institute of Beja	
Sandra Saúde		
Ana Teresa Ferreira Oliveira	Polytechnic Institute of Viana do Castelo	
Joana Santos		
Jorge Ribeiro		
Susana Leonor	UNIDCOM/IADE - Europeia University	
Maria de Fátima Goulão	Universidade Aberta	
Diego Galego	University of Aveiro	
Sandra Patricia Pereira	University of Lisbon	
Anca Colibaba	Gr. T. Popa University / EuroED Foundation	Romania
Madalina Cerban	University of Craiova	
Mădălina Chitez	West University of Timișoara	
Anna Bobunova	Peoples Friendship University of Russia	Russian Federation
Anna Viktorovna Solovieva		
Maha Al-Freih	Princess Noura Bint Abdulrahman University	Saudi Arabia
Maja Cvijetić	Preschool Teacher Training and Business Informatics College of Applied Studies	Serbia
Zhi Jun Au	Ministry of Education	Singapore
Qizhong Chang	National Institute of Education	
Edita Hornáčková Klapicová	SS Cyril and Methodius University	Slovakia
Tjaša Funa Štamfelj	Hospital School Ledina	
Nicola Jones	University of KwaZulu-Natal	South Africa
Sandra Pitcher		
Silvia De la Flor	Universitat Rovira i Virgili	Spain
Maria-Pilar Llopis-Amorós	ESIC Business & Marketing School	
María Luz Arroyo Vázquez	Universidad Nacional de Educación a Distancia	
Blanca Cristofol Garcia	Universitat Oberta de Catalunya	
Elisa Baraibar-Diez	University of Cantabria	
Ana Belén Martínez García	University of Navarra	
Vicente Pina Martinez	University of Zaragoza	
Lourdes Torres Pradas		
Ana Jesús López-Menéndez	University of Oviedo	
María-Eugenia Ruiz-Molina	University of Valencia	
Ann-Louise Ljungblad	University of Gothenburg	Sweden
Christer Ekholm		
Ingrid Lindell		


International Conference The Future of Education


Name and Surname	Affiliation	Country
Anna Lyngfelt		Sweden
Katharina Dahlbäck		
Peter Lexelius	Umeå university	
Tomas Wedin	University of Gothenburg	
Sergio Suardiaz	URKUND	
Chi-Cheng Cheng	National Sun Yat-Sen University	Taiwan, Republic of China
Sanya Phaophuechphandhu	Songkhla Rajabhat University	Thailand
Phatavee Tienchaianan	Bansomdejchaopraya Rajabhat University	
Pongpob Sukittiwong	Chandrasem Rajabhat University	
Pathnitharn Sreeiams	Mahidol University	
Poonpit Amatyakul		
Suttawan Suban Na Ayuthaya		
Karn Gularnupong		
Kittitach Sumpowthong		
Nachaya Natchanawakul		
Natcha Techaaphonchai		
Nuttida Numpranee		
Ratiwut Sudta		
Hugo de Fauwe		
Henk Brouwer	ROC van Amsterdam	
Julia Huisman	Stenden University of Applied Sciences	
Jaron Daniël Schoone	University of Amsterdam	
Tufan Asli Sezer	Ankara University	Turkey
Baris Sezer	Hacettepe University	
Dila Bagdatli	Hisar School	
Merve Ozdemir		
Selin Öz		
Teoman Ozkan		
Esin Tezbaşaran	İstanbul University Hasan Ali Yücel	
Dönercan Dönük	Mersin University	
Vildan Özdemir		
Ayşegül Derman	Necmettin Erbakan University	
Serdar Derman		
Ulaş İlic	Pamukkale University	
Burhan Südekan	Sev American College	
Emir Kutay		
Carol Webb	Middlesex University Dubai	


International Conference The Future of Education


Name and Surname	Affiliation	Country
Thorsten Lomker	Zayed University Dubai	United Arab Emirates
Dale Lyon	Concrete Scotland - ExpLearn	United Kingdom
Ruth Leitch	Queen's University Belfast	
Lesley Emerson		
Joseph Vancell	University of Hull	
John O'Toole	The American School in London	
Emmett Kerr	Ulster University	
Christine Berberich	University of Portsmouth	
Elisa Fontana	University of Roehampton	
Diane M. Bender	Arizona State University	
Katelyn Cooper		
Sara Brownell		
Diane Boothe	Boise State University	
Hardin L.K. Coleman	Boston University	
Alessandro Rosborough	Brigham Young University	
Benita Bell	Concordia University Chicago	
Kevin Waterman	Education Development Center	
Lynn Goldsmith		
Haohsiang Liao	Massachusetts Institute of Technology	
David Rosner	Metropolitan College of New York	
Yunsuk Chae	Middle Georgia State University	
Eric Eidson	Texas Tech University	
Ana Boman	Trine University	
Kristina M. Howlett	University of Arkansas	
Dagobert Soergel	University of Buffalo	
In Heok Lee	University of Georgia	
Klavdija Zorec	University of Hawaii - Manoa	
Frank Del Favero	University of Louisiana at Lafayette	
Alicja Sieczynska	University of the Incarnate Word	
Deborah Marciano	Valdosta State University	
Jennifer Lauria	Wagner College	
Joseph Kretovics	Western Michigan University	