


Gustavo González graduated as a teacher of English at I.S.F.D. N° 5 in Pergamino and holds a postgraduate degree from UBA, the National University of Buenos Aires. He also holds a postgraduate diploma on Education and New Technologies from Flacso (Facultad Latinoamericana de Ciencias Sociales). He has been in the ELT field since 1993, working as a teacher, school coordinator, teacher trainer and presenter. He has been delivering seminars and workshops all over Argentina, South America and South East Asia. He is one of the contributors to the book "Imagination, Cognition & Language Acquisition: A Unified Approach to Theory and Practice", published by the New Jersey City University and has also written some articles for IATEFL (International Association of Teachers of English as a Foreign Language) and other institutions. He is a teacher trainer for the Oxford Teachers' Academy (OTA) and author of the "Blended Learning" session for the TET (Teaching English to Teenagers) Extension Course to the OTA. He is a former vice president of APIBA, the Buenos Aires English Teachers' Association and former vice president of FAAPI, the Argentine Federation of English Teachers' Associations.

gugonzalez1970@gmail.com