Table of Contents

Articles	Page Number
1. The Use of Languages in Digital Communication at European Universities in Multilingual Settings Lluís Català-Oltra et al.	1-15
2. The Impact of Emerging Data Sources and Social Media on Decision Making: A Culturally Responsive Framework Haitham Y. Adarbah et al.	16-29
3. A Cultural Approach to Oral Communication Apprehension by Accounting Students in Brazil and Portugal Fabio Albuquerque et al.	30-46
4. Iranian University Students' Attitudes toward the US Government and the English Language in the Trump Era Mohammad Reza Ghorbani & Gholam Hassan Khajavy	47-60
5. National Features of Family Discourse: A Comparison of Kazakh, Russian, and English Languages Kulzat Kanievna Sadirova and Guldana Nauryzbaikyzy	61-75
6. Patterns of Interaction in Family Discourse: A Resilience Theory Perspective Raushan Koilybayeva et al.	76-90
7. Systems of Belief and Internal Social Values: Game Theory and Strategic Thinking in Jane Austen's Sanditon (1817) Raazia Sajid Taqi et al.	91-104
8. Engendering Migration, Naturalization, and Citizenship: An Autoethnographic Approach Serap Fišo and Emel Topcu	105-118
9. A Linguistic Analysis of Social Network Communication Zulfiya Rahmatdildaevna Kurmanbekova et al.	119-132
10. Lingering Traditional Gender Roles in Contemporary Popular Culture: A Multimodal Study of Manny Rodriguez's The Fluffy Movie (2014) Olia et al.	133-145
11. Multilingual Practices in the Students' Microcommunity Baktygul Zh. Kurmanova et al.	146-159
12. The Role of National Cultural Dimensions in the Quality of Legal Audit Missions Abdelmounim Bouziane et al.	160-170

13. Realizing Complaining Speech Acts of Covid-19 Survivors with a Gender and Education Perspective Nur Lailiyah et al.	171-188
14. An Interplay of Communities of Practice and Multiliteracies Framework: A Case Study of the Uses and Practices of English Literacy in Oman Syerina Syahrin et al.	189-202
15. Language is a Symbol System that Carries Culture Zhanna Tektigul et al.	203-214
16. "Towers of Strength and More": A Thematic Analysis of Royal Titularies in Ancient Egypt Heba Nayef and Mohamed El-Nashar	215-230
17. Corpus Linguistics Use in Vocabulary Teaching Principle and Technique Application: A Study of Indonesian Language for Foreign Speakers Kundharu Saddhono et al.	231-245
18. The Developmental Forms of Linguistic Fallacy in a World of Virtual Media Ahmad Al. Aljanadbah and Yahia Mohammad Alramamneh	246-257
19. Proposing Versus Arguing: Probing Boosters' Functions in Presidential Debate Genre Monika Widyastuti Surtikanti et al.	258-271
20. Gender Inequality in Arabic Textbook: Misrepresentation of Women in Culture and Society Muassomah Muassomah et al.	272-288
21. Intersubjective Communication Channels in Higher Education between China and the "Belt and Road" Countries: A Perspective of Cultural Semiotics Haiqing Tian et al.	289-306
22. The Effects of Integrating Folklore and Mixed Reality toward Student's Cultural Literacy Yunus Abidin et al.	307-319