

Toguzbayeva Guldraikhan Mendibaevna

Master of Humanities of humanitarian sciences,
Senior Lecturer, Foreign Language Department

Contacts:

E-mail: Tguldraihan@mail.ru

Mobile: +7 775 4030128

Office: +7 7172709500 (32222)

Professional Experience

- January 2017 - to present – L.N. Gumilyev ENU, senior lecturer of foreign language department
- September 2012 – January 2017 – Kazakh Humanity and Law University, senior lecturer of English department
- December, 1996 - September 2012 Shakarim Semey State University, senior lecturer of theory and practice of translation department

Courses Taught:

- "Foreign Language I, II" (English) for the 1st-year students of non-linguistic specialties.
- "Professionally-oriented foreign language" (English) for the 2nd- 3rd -year students of non-linguistic specialties.

Science/Academic Degree: Master of Humanities (of humanitarian science)

Scientific School: L.N. Gumilyov Eurasian National University, Kazakh Humanitarian – Juridical Innovative University

Research Interests:

Intercultural communication; Methods of teaching of Foreign Language; Interactive methods of teaching.

Publications: (selected)

- Using innovative technologies in motivating students of non-linguistic specialties in foreign language learning, Proceedings of international scientific and practical conference "Strategies for the development of modern science", USA, North Charleston, South Carolina, 2017 - pages 85-89.
 - The use of similes in the English and Kazakh languages and their function Proceedings of the international scientific and methodological online seminar, Kazan 2017
 - "Language and culture", the 15th anniversary international conference "Lifelong learning: continuous education for sustainable development", Kazakhstan, Astana, June 2-4, 2017
 - "Communicative language teaching in the context of dialogue of cultures» Collection of materials part-time regional scientific practical conference with international participation of the Russian state agrarian University – MTAA named after K. A. Timiryazeva, May 30, 2016.
 - "Formation of intercultural communication in international business and development problems of intercultural communication" Scientific – practical conference, Aktobe, 30.03.2014.
 - "Multilingualism in the educational space: problems and prospects", collection of international round table on 18 April 2014.
 - "Reverse Culture Shock" Materials of International scientific and practical conference Prague. 26.12.2013.
 - «Communicative – oriented teaching of foreign language for non-linguistic specialties» XIX International scientific and practical conference "Scientific discussions," Moscow, Russia, October 2013.
 - "Formation of bi-cultural identity when learning foreign language" materials of the international scientific – practical conference, Czech Republic. Prague. 20.12.2012.
- Academic Grants / Professional Development:**
- International Autumn School "Integration processes in modern philological science and education", ENU, Kazan Federal University, DAAD, the University of Wisconsin, Madison. 30.10.-10.11.2017
- Awards:** Certificate of Commendation from the head of Kazakh Humanitarian – Juridical Innovative University
- Additional Information:**
2008 - present time member of the Nur Otan Party

