

Vendredi 10 avril 2015

9h30 - 17h

UPEC - Mail des Mèches

9h30 - Welcome coffee (Hall)

10h

Vladimír Benko

Comenius University in Bratislava,
UNESCO Chair in Translation Studies (UCTS)

« Araneum Anglicum Asiaticum :
A Gigaword Web Corpus of Asian English »

[Amphi 105]

Break (Hall)

10h50

Sukran Saygi

Middle East Technical University (METU)

« Incorporating a Corpus Component into Teacher Feedback :
Turkish Learners' Progress and Perceptions »

[Amphi 104]

10h50

David Wible, Nai-Lung Tsao

National Central University

« Corpus-Derived Tools for Identifying Lexico-Grammatical
Patterns In Vivo »

[Amphi 105]

11h30

Eric Nicaise

Université catholique de Louvain (UCL)

[Amphi 105]

« Highlighting linguistic features of native-English teacher
talk as a reference framework for French-speaking EFL
teachers : a corpus study »

12h10 - Lunch

13h30

Mark Davies

Brigham Young University

[Salle 406]

« BYU corpora »

14h30

Vladimír Benko

Comenius University in Bratislava,
UNESCO Chair in Translation Studies (UCTS)

[Salle 406]

« Web Corpus of Asian English »

Break (Hall)

15h20

Jean-Marc Leblanc, Marie Peres

Université Paris Est, CÉDITEC

[Salle 406]

« Textobrowser »

15h50

Tita Kyriacopoulou

Université Paris Est, LIGM

[Salle 406]

« Unitext »

16h20


Lucie Gournay, Lionel Dufaye

Université Paris Est

[Salle 406]

« Codext & closure »

Plan d'accès MAIL DES MÈCHES


Université Paris- Est Créteil Val de Marne
Centre Mail des Mèches
Rue Poète et Sellier, Créteil


Organisation

Lucie Gournay (Université Paris Est / IMAGER)

Lionel Dufaye (Université Paris Est / LISAA)

Contact

engcorpora2015@sciencesconf.org


engcorpora2015
English linguistics and corpora

International Conference

8, 9 et 10 avril 2015

Université Paris-Est Créteil

Mail des Mèches

Programme

Mercredi 8 avril 2015

9h30 -17h

UPEC - Mail des Mèches
Bâtiment Sciences éco

9h30 - Welcome to participants and coffee (Hall)

10h **Mark Davies** [Amphi 105]
Brigham Young University

« Examining syntactic and lexical variation in English :
the importance of corpus design and corpus size »

Break (Hall)

11h10 **Pierre Frath** [Amphi 104]
Université de Reims-Champagne Ardenne

« Why corpora »

11h10 **Guillaume Desagulier** [Amphi 105]
Université Paris 8

« Assessing the productivity of multiple-slot
constructions with vocabulary growth curves :
how big should the corpus be? »

11h50 **Graham Ranger** [Amphi 104]
Université d'Avignon

« INDEED and IN FACT : quantitative parameters
for differentiation »

11h50 **I-Chung Ke, Chia-Yen Lin** [Amphi 105]
Yuan Ze University (YZU)

« Translingualism, translanguaging, and corpora :
Challenges and implications »

12h30- Lunch

14h **Stéphanie Béligon, Valérie Bourdier** [Amphi 104]
Université Paris Est

« Incorporating feelings into corpus linguistics ?
A study of corpus-based analyses of "feel" »

14h **Alex Boulton** [Amphi 105]
ATILF

« Learning and using English with corpora :
insights from a meta-analysis »

14h40 **Katie Patterson** [Amphi 104]
University of Liverpool

« An investigation into the Lexical Representations
of Metaphoricity using Copora »

14h40 **Cesare Zanca** [Amphi 105]
Università di Siena

« Diversity in diverse Englishes :
why should students care ? »

Break (Hall)

15h40 **Kimberly Oger**
Université Paris-Sorbonne

« Speakers without Voices »

15h40 **Martina Baroni**
Università degli Studi di Milano

« English modal verbs : a comparison of their uses by
English native speakers and German students of English »

16h20 **Brigitte Philippe**
Université Aix-Marseille

« Corpora and Indirect Speech: A Practical Case »

16h20 **Victor Khachan**
Lebanese American University

« Lexical bundles in argumentation : Corpus Analysis of
Lebanese EAP University Students »

18h - Visit of The Musée Fragonard,
Ecole Nationale Vétérinaire d'Alfort

Jeudi 9 avril 2015

09h30 -17h

UPEC - Mail des Mèches
Bâtiment Sciences éco

9h30 - Welcome and coffee (Hall)

10h **Antoinette Renouf** [Amphi 104]
Birmingham City University

« Rules of lexical creativity »

Break (Hall)

11h10 **Lukasz Grabowski** [Amphi 104]
Opole University

« Phrase frames in the English pharmaceutical domain :
a corpus-driven study of intra-disciplinary register variation »

11h10 **Natalie Kubler, Alexandra Volanschi, Mojca Pecman** [Amphi 105]
Université Paris Diderot

« Corpus linguistics shedding light on one of the key issues
in ESP corpus studies left unresolved: how to distinguish
compound terms from collocations ? »

11h50 **Jean-Louis Duchet** [Amphi 104]
Université de Poitiers

« The linguistic characterization of specialized language,
an application of the lexical bundle method to the legal
language in the EU and in Canada »

11h50 **Pavol Hučka** [Amphi 105]
Université Paris Diderot

« Better tagging for better learning.
The case of English conglomerates »

12h30- Lunch

14h **Julia Lavid, Lara Moratón**
Universidad Complutense de Madrid

« Discovering discourse patterns in English newspaper
genres : a corpus-based study »

14h **Rudy Loock**
Université Charles de Gaulle Lille III

« From comparative grammar to translation studies :
the use of DIY comparable corpora in the translation
classroom »

14h40 **John Williams, Glenn Hadikin** [Amphi 104]
University of Portsmouth

« The role and nature of English within the 'citizen science'
community : a corpus-based investigation »

14h40 **Daniel Henkel** [Amphi 105]
Université Paris-Sorbonne

« A Corpus-based Statistical Correlation between Predicative
Compatibility and Degree-modification among Adjectives in
English and in French »

Break (Hall)

15h40 **Amanda Edmonds, Pascale Leclercq** [Amphi 104]
UPPA / Université Montpellier 3

« Native and non-native corpora and second language
acquisition : proficiency assessment and norms »

15h40 **Agnès Leroux** [Amphi 105]
Université Paris Ouest Nanterre

« May learners' corpora be a way to remediation ? An English
as a Second Language French learners' corpus study »

16h20 **Agnieszka Lenko-Szymanska** [Amphi 104]
University of Warsaw

« Measures of lexical richness in the assignment of levels to
learner corpus data »

16h20 **Michał B. Paradowski** [Amphi 105]
University of Warsaw

« Genre corpora in language and translator training »

18h - Visit of the Bibliothèque François Mitterrand

