

SEU Symposium

Tuesday, July 14

All events: Brunei Gallery Lecture Theatre, SOAS, Russell Square, London WC1H 0XG

9:00 – 9:15	Registration (foyer)	<i>(those yet to pay please go to the registration desk during lunch)</i>
9:15 – 9:30	Welcome and introduction	Bas Aarts, Jo Close, and Geoffrey Leech
	CHAIR: GEOFFREY LEECH	
9:30 – 10:00	<i>Bas Aarts, Jo Close & Sean Wallis</i>	Choices over time: Methodological issues in current change
10:00 – 10:30	<i>Christopher Williams</i>	Changes in the verb phrase in legal English
10:30 – 11:00	<i>Alexander Bergs and Meike Pfaff</i>	I was just reading this article: Is the Present Perfect of recent past on its way out?
11:00 – 11:30	COFFEE BREAK	
11:30 – 12:00	<i>Manfred Krug</i>	Recent change and grammaticalization in constructions marking intention
12:00 – 12:30	<i>Magnus Levin</i>	Progressives changing in Time
12:30 – 1:00	<i>Stig Johansson</i>	Modals and semi-modals of obligation in American English: Some aspects of developments from 1990 until the present day
1:00 – 2:00	LUNCH <i>(short break, please grab a sandwich nearby!)</i>	
	CHAIR: BAS AARTS	
2:00 – 2:30	<i>José Ramón Varela Pérez</i>	Negative and operator contraction with present tense <i>be</i> : A study of change in progress in Spoken British English
2:30 – 3:00	<i>Marcus Callies</i>	The spread of bare infinitival complements in Present-Day English
3:00 – 3:30	<i>David Denison</i>	A new class of verbs taking <i>that</i> -clause complements
3:30 – 4:00	COFFEE BREAK	
	<div>ICLCE 3 registration opens (3:45 – 6:30; CONTINUES ON JULY 15)</div>	
	SYMPOSIUM CONTINUES:	
4:00 – 4:30	<i>Geoffrey Leech & Nicholas Smith</i>	Verb constructions over fifty+ years of written English
	Round table/panel discussion	
4:30 – 5:30	Chair: <i>Geoffrey Leech</i> . Participants: <i>David Crystal, David Denison, Manfred Krug, Sali Tagliamonte</i>	
5:30 – 5:45	<i>Bas Aarts</i>	A (very) brief history of the Survey of English Usage
5:45 – 6:30	Keynote	<i>David Crystal</i> Surviving Surveying (open to all ICLCE 3 delegates; no symposium registration needed)
6:30 – 8:30	Reception	HOSTED BY THE UCL DEPT. OF ENGLISH AND OXFORD UNIVERSITY PRESS (open to all!)

Programme

Wednesday, July 15

8:30 – 9:00 **Registration** (CONTINUED, BRUNEI GALLERY FOYER)
9:00 – 9:15 **Welcome** BAS AARTS, DEVYANI SHARMA, JENNY CHESHIRE (BRUNEI GALLERY THEATRE)
9:15 – 10:15 **Plenary** SALI TAGLIAMONTE (UNIVERSITY OF TORONTO): 'Trend-setting in Toronto: A Canadian perspective on innovation and change in contemporary English'

SESSIONS A (BRUNEI GALLERY THEATRE)

Session 1A CHAIR: JOHN KIRK

Jacques Durand & Lidia Likhacheva
A corpus-based comparative analysis of left-dislocation in English and French

SESSIONS B (BRUNEI ROOM 211)

Session 1B CHAIR: EDGAR SCHNEIDER

Ulrike Gut
Stylistic variation in the New Englishes: A correlate of their 'evolutionary stage'?

SESSIONS C (SENATE HOUSE ROOM N336)

1C CHAIR: CARLOS GUSSENHOVEN

Patrick Farrell
Exocentric particle verbs and conversion in contemporary English

SESSIONS D (SENATE HOUSE ROOM NG15)

1D CHAIR: EVELIEN KEIZER

Kristin M. Eide
Altering the English verb phrase: The disappearing finiteness distinction

10:15 – 10:45

10:45 – 11:15

COFFEE BREAK

Session 2A CHAIR: JOHN KIRK (CONTD.)

Maria José López-Couso & Bélen Méndez-Maya
It seems like times are changing: On the use of *as if*, *as though*, and *like* as complementizers in Contemporary English

Session 2B CHAIR: EDGAR SCHNEIDER (CONTD.)

Jakob Leimgruber
Ethnicity as a variable in Singapore English

2C CHAIR: CARLOS GUSSENHOVEN (CONTD.)

Kristina Kösling
Variable compound stress and the effect of branching direction in NNN compounds

2D CHAIR: EVELIEN KEIZER (CONTD.)

Thomas Herbst & Susen Schüller
Why we can do without objects in English: On the interrelationship between grammatical constructions and lexical valency

11:15 – 11:45

11:45 – 12:15

Dominique Boulonnais
Need X+ing: Passive or not?

Stephen Evans
The evolution of the English-language speech community in Hong Kong

Stanimir Rakic
Some observations on the structure, type frequencies, and spelling of English compounds

Kensei Sugayama
Towards an interface between the verb and the construction: the case of English resultative constructions

12:15 – 12:45

Christine Günther
Conditions on Nominal Ellipsis in English

Valerie Youssef
A description of the varilingual competence of Trinidadian secondary school teachers

Ingo Plag & Gero Kunter
Constituent family size and compound stress assignment in English

Thomas Hoffman
What do you need Construction Grammar in Kenya for?

12:45 – 2:00

LUNCH

Session 3A CHAIR: BELEN MÉNDEZ-NAYA

Julia Davydova
Complexity of the English present perfect and its repercussions for a non-native grammar

Session 3B CHAIR: JENNIFER SMITH

Sue Fox & Eivind Torgersen
The acquisition of Multicultural London English: A case study

Session 3C CHAIR: LAURA RUPP

Nicole Dehé
Prosodic cues to parentheticals in spoken English: A perception study

Session 3D CHAIR: CARITA LUNDMARK

Agnès Celle
The semantics and discourse function of 'comparing conditionals'

2:00 – 2:30

2:30 – 3:00

Lucia Siebers
The use of articles in Xhosa English: Assessing the role of substrate influence and universals

William Kretzschmar, Jr.
Emergence of 'new varieties' in speech as a complex system

Billy Clark and Tim Wharton
Understanding English intonation

Yan Huang
Pragmatics and the English lexicon

3:00 – 3:30

Verena Minow
Omission of past tense marking in Black South African English

Carlos Gussenhoven
On the phonological status of pitch falls in English

Mai Zaki
Demonstratives, relevance, and explicit/implicit meaning: A corpus-based study

3:30 – 4:00

COFFEE BREAK

Session 4A CHAIR: ALEX BERGS

Carlos Prado-Alonso
The iconic function of verb phrase full inversion in Contemporary English

Session 4B CHAIR: CHRISTIAN MAIR

James Street
More individual differences in language attainment: How much do adult native speakers of English know about passives and quantifiers?

Session 4C CHAIR: DEVYANI SHARMA

Iria Pastor-Gómez
Ambiguity in Present Day English nominal premodifiers: syntactic, semantic, and categorial perspectives

Session 4D CHAIR: THOMAS HOFFMAN

Kyungchul Chang
On the verb phrase of naming verbs in English: A complex predicate analysis

4:00 – 4:30

4:30 – 5:00

Takeshi Okada
A corpus-based study of sentence patterns peculiar to L2 writing

Ai Inoue
The principle of least effort working in present-day English: From pirated version to pirate version and related phenomena

Olivier Simonin
Adverbial and relative *to*-infinitives

5:00 – 5:30

Hendrik De Smet & Liesbet Heyvaert
The meaning of *-ing*: Semantics and pragmatics

Annalisa Zanola
English intonation for non-native speakers: A historical and synchronic perspective

Melanie Bell
The noun as adjective

Ingo Bachmann
Determinants of variation in the verbal complement of *go*

5:30 – 8:00

Reception HOSTED BY CAMBRIDGE UNIVERSITY PRESS (BRUNEI SUITE)

Programme

Thursday, July 16

9:15 – 10:15 **Plenary** JAMES SCOBIE (QUEEN MARGARET UNIVERSITY, EDINBURGH): 'The Scottish English sound system: Levels, segments, and transitions'

SESSIONS A (BRUNEI GALLERY THEATRE)

Session 5A CHAIR: LIESBET HEYVAERT

Maria Steger & Edgar Schneider
Iconicity vs. Economy: Complement Clause
Constructions in New Englishes

SESSIONS B (BRUNEI ROOM 211)

Session 5B CHAIR: DEVYANI SHARMA

Jenny Cheshire & Sue Fox
Multiracial vernacular in London: Age-grading or
language change?

SESSIONS C (SENATE HOUSE ROOM N336)

Session 5C CHAIR: PATRICK FARRELL

Marion Elenbaas
English particle verbs in word formation: The case
of suffix repetition

SESSIONS D (SENATE HOUSE ROOM NG15)

Session 5D CHAIR: NICOLE DEHÉ

Hazel Pearson
A semantics of group nouns: Explaining plural
agreement in British and Canadian English

10:15 – 10:45 COFFEE BREAK

Session 6A CHAIR: LIESBET HEYVAERT (CONTD.)

Bill Haddican, Hazel Richards & Ann Taylor
Where did *everybody* go? The past and present of
-body/-one variation

Session 6B CHAIR: DEVYANI SHARMA (CONTD.)

Jennifer Smith & Mercedes Durham
Charting obsolescence: Language change across
the generations in Lerwick, Shetland

Session 6C CHAIR: PATRICK FARRELL (CONTD.)

Alex Leung & Wim van der Wurff
A *hard-to-evaluate claim*: Exploring the form and
function of an NP premodifier

Session 6D CHAIR: NICOLE DEHÉ (CONTD.)

Balasz Suranyi
Subject and object islands and the *Interpretability
Condition on Transfer*

11:15 – 11:45 *Christian Mair*
Corpus-based real-time studies of ongoing
grammatical change in English: Comparing findings
from spoken and written material

Anna Rosen
Discourse marker *eh* in Channel Island English:
Focus on Jersey

Roswitha Fischer
Foreign dangers? Rules and uses of the Latin plural
in English

José Luis González Escribano
Against 'dummy *do*': A 'low *do* AUX' alternative

12:15 – 12:45 *Monika Schulz*
Degrees of grammaticalization: Evidence from
modal and aspectual verbs grammaticalizing at
different rates

Concha Castillo
On extraposition in *there*-participle constructions

12:45 – 2:00 LUNCH

Session 7A CHAIR: MARIA JOSÉ LÓPEZ-COUSO

Andrew Caines
You talking to me? The zero auxiliary interrogative
in British English

Session 7B CHAIR: JENNY CHESHIRE

May L.-Y. Wong
Expressions of gratitude in ICE-HK

Session 7C CHAIR: BILL KRETZSCHMAR

Ole Schützler
Vowel demergers, close-mid diphthongisation, and
loss of non-prevocalic /r/ in Scottish English:
Related or unrelated trends?

Session 7D CHAIR: NIKOLAS GISBORNE

Maria Ivana Lorenzetti
English null object verbs at the syntax-semantics-
pragmatics interface

2:30 – 3:00 *Claudia Felser & David Britain*
Deconstructing *what with* absolutes

Anthony Ezechukwu
Politeness in the conversational English of Igbo
speakers

Sandra Jansen
Plosive lenition in Carlisle English

Miriam Urgelles Coll
The syntax and semantics of reformulation markers

3:00 – 3:30 *Hans-Joerg Schmid*
Rare but contextually entrenched: The English
not-that construction

Marina Gorlach
Speaking the same language: Russian professor in
the US college classroom

Kevin Watson & Karen Mattock
The effect of speakers' geographical mobility on
their production and perception of a phonological
merger: Evidence from NURSE and SQUARE in
Liverpool English

Evelien Keizer
Pre- and post-nominal possessives in English,
Dutch, and German: An FDG account

3:30 – 4:00 COFFEE BREAK

Session 8A CHAIR: MONIKA SCHULZ

Elma Kerz
High-frequency verbs in English print
advertisements: A corpus-based construction
approach

Session 8B CHAIR: JENNY CHESHIRE (CONTD.)

Maria Freddi
Frequent formulas of spoken English in
contemporary filmic speech

Session 8C CHAIR: MARION ELLENBAAS

Judith Broadbent & Evi Sifaki
To-contract or not *to-contract*? That is the question

Session 8D CHAIR: BILLY CLARK

Elena Seoane
On the different notions of givenness and their role
in the use of long passives

4:30 – 5:00 *Lena Heine*
How authentic is fictional dialogue? The case of
elliptical questions in spoken interaction

Katalin Balogné Bérces
Intrusive consonants and hiatus filling

Ronald Geluykens
Beyond information structure: Interaction and word
order in spoken English

5:15 – 6:15 **Plenary** JAMES BLEVINS (CAMBRIDGE UNIVERSITY): 'Structure and order in English'

8:00 – 11:00 **Conference dinner (+ disco!)** SUBSIDISED IN PART BY BLACKWELL PUBLISHING AND QUEEN MARY, UNIVERSITY OF LONDON (RUSSELL HOTEL, RUSSELL SQUARE)

Programme

Friday, July 17

9:15 – 10:15 **Plenary** BERND KORTMANN (UNIVERSITY OF FREIBURG): 'Variety type matters!': Large-scale morphosyntactic patterns and complexity profiles in Englishes around the world'

SESSIONS A (BRUNEI GALLERY THEATRE)

Session 9A CHAIR: KATHRYN ALLAN

<i>Florian Haas</i>
The system of English presentational constructions reconsidered

SESSIONS B (BRUNEI ROOM 211)

Session 9B CHAIR: SUE FOX

<i>Laura Rupp</i>
The (socio-)linguistic cycle of definite article reduction

SESSIONS C (SENATE HOUSE ROOM N336)

Session 9C CHAIR: JO CLOSE

<i>Katalin Balogné Bérces & Dániel Huber</i>
English is a purely [spread glottis] language

SESSIONS D (SENATE HOUSE ROOM NG15)

Session 9D CHAIR: AND ROSTA

<i>Philippe Bourdin</i>
Some observations on the verb <i>go</i> as a compulsive name-dropper

10:15 – 10:45

COFFEE BREAK

Session 10A CHAIR: KATHRYN ALLAN (CONTD.)

<i>Andreea Calude</i>
Inferential constructions in spoken New Zealand English

Session 10B CHAIR: SUE FOX (CONTD.)

<i>Susanne Wagner</i>
Acceptability, trendsetting, and identity: Newfoundlanders' ambivalent relationship to their identity

Session 10C CHAIR: JO CLOSE (CONTD.)

<i>Inyang Udofot</i>
The rhythm of Standard Nigerian English

Session 10D CHAIR: AND ROSTA (CONTD.)

<i>Kathleen M. O'Connor</i>
Adverbs as evidence for higher syntactic structure in non-verbal appositives

11:15 – 11:45

<i>Nicolas Ballier</i>
Selectional restrictions and positional properties: A corpus-based analysis of <i>that</i> -complement-taking nouns

<i>John Kirk</i>
Tense and aspect in Irish Standard English

<i>Divya Gogoi & Caroline Wiltshire</i>
Rhythm in Indian English(es)

<i>Juhani Rudanko</i>
On the profile of <i>to</i> -infinitives and <i>to</i> -ing complements at a time of grammatical variation, with evidence from current American English

11:45 – 12:15

--

<i>Markku Filppula</i>
<i>Shall</i> and <i>will</i> : Dr. Molloy's Irish difficulty revisited

--

<i>Nikolas Gisborne</i>
English light verb constructions

12:15 – 12:45

LUNCH

Session 11A CHAIR: THOMAS HERBST

<i>Rainer Schulze</i>
Attitude adverbials in performance: On the patterned nature of language

Session 11B CHAIR: COLLEEN COTTER

<i>Lesley Moss</i>
A corpus approach to Henry James' syntax

Session 11C CHAIR: KEVIN WATSON

<i>Jennifer Amos</i>
How's about that? A sociophonological analysis of (au) in Mersea Island English

Session 11D CHAIR: MARINA GORLACH

<i>Carita Lundmark</i>
The metaphorical use of <i>descend</i> : What is negative about downward motion?

2:00 – 2:30

<i>Christoph Haase & Josef Schmied</i>
Prepositions shape frames for abstract events: A quantitative study of spatial-to-abstract mapping in English science writing

<i>Lesley Jeffries</i>
Learning from literature: Information structure in English clauses and its signifying potential

<i>Katrin Sell</i>
Have you see the /'filəm/? On schwa epenthesis in Irish English

<i>Dennis Philips</i>
The cognitive status of phonaesthemes: Notional invariance and English <i>gl-</i>

2:30 – 3:00

--

<i>Lieven Vandelandotte</i>
A constructional model of speech and thought representation in contemporary English

--

--

3:00 – 3:30

COFFEE BREAK

Session 12A CHAIR: FLORIAN HAAS

<i>James Vanden Bosch</i>
Absolute clauses and the ICE-GB: A clearer view

Session 12B CHAIR: COLLEEN COTTER (CONTD.)

<i>Philippa Law & Will Turner</i>
Are we on the same page? Journalistic and academic views of the BBC Voices website compared

Session 12C CHAIR: CAROLINE WILTSHIRE

<i>Siria Guzzo</i>
Bedford Italians at work: Foreign (a) and Anglicisation across the three generations of Bedford Italian English

Session 12D CHAIR: HAZEL PEARSON

<i>Casilda García de la Maza</i>
Middles in context

4:00 – 4:30

<i>Winnie Cheng</i>
The notion of phraseology revisited

<i>Ann Thompson</i>
Locating the Voices

<i>Tomita Kaoru</i>
Variation of vowels in foreigner talk

<i>Marilyn Ford & Joan Bresnan</i>
Psycholinguistic variation in processing dative constructions in Australian and American English

4:30 – 5:00

<i>Silvia de Candia</i>
Evaluation and objectivity in TV news reports: A corpus-based analysis

<i>Juana I. Marín Arrese</i>
Mystification of responsibility in political discourse: A case study

<i>James Yang</i>
English phonological intelligibility: A phono-statistic survey of distinctive English accents

--

5:00 – 5:30

End of conference

5:30