Presenters
Azita Khazai(M.A in Linguistics & BA in teaching English)

            Mohamad Reza Pahlavannezhad (Ph.D in linguistics) 

Title: 
Effective  Learning Through SMS

Abstract:
This article tried to investigates some benefits of English SMS exchanges and their use in teaching English. Current advances in technology are affecting the way English teachers use information technology to develop pupil's language skills. Furthermore, small message communication , especially among Iranian students , is the dominant mode of communication . So teachers may apply this technology to teach English effectively .This article studied many English SMS which were exchanged between students and classified them based on their use in ESL/EFL classes. We investigated how sms may  improve the students' ability of  writing ,vocabulary , pronunciation , grammar and enhance their cultural information and motivation . 

Key words:small message service(SMS);effective learning; mobile learning; Iranian students.

Bibliography:
Dr.Pahlavannezhad is an assistance professor in Linguistics department of Ferdowsi University of Mashhad-Iran

Azita Khazai is English teache &PhD student in Linguistics 

