PROGRAM INTERNATIONAL SYMPOSIUM ON MONOLINGUAL AND BILINGUAL SPEECH (ISMBS 2015)

MONDAY 7th September

Atrium

07:30-09:00 REGISTRATION (also at FREE times)

	Conterence Room A
09:00-09:30	OPENING REMARKS
SESSION 1A 09:30-11:30	Chair: Krisztina Zajdó
09:30-10:00	Can L2 prune L1? Christiane Ulbrich, Richard Wiese University of Marburg
10:00-10:30	Non-native listeners' speech processing benefits for accented speech Joan C. Mora, Anja Ludwig Universitat de Barcelona
10:30-11:00	Cross-linguistic microvariation in cluster production Hanne Gram Simonsen ¹ , Nina Gram Garmann ² , Elinor Payne ³ , Brechtje Post ⁴ , Elisabeth Holm ² , Pernille Hansen ¹ ¹ University of Oslo, ² Oslo and Akershus University College of Applied Sciences, ³ University of Oxford, ⁴ University of Cambridge
11:00-11:30	Acquisition of diphthongs in Mandarin and Granada Spanish B. May Bernhardt ¹ , J. P. Stemberger ¹ , C. Liu ¹ , C. Ávila ² , G. Carballo ² , D. Fresneda ² , C. Lleó ³ , E. Mendoza ² , J. Muñoz ² , D. Perez ⁴ , J. Zhao ¹ ¹ University of British Columbia, ² Universidad de Granada, ³ University of Hamburg, ⁴ Universidad de Valparaíso
BREAK	
11:30-12:00	
PLENARY 12:00-13:00	Consonantal phonotactics in SLA: Predictions and reality Katarzyna Dziubalska-Kołaczyk Adam Mickiewicz University Poznań
SESSION 2A 13:00-15:00	Chair: Cécile Fougeron
13:00-13:30	Perceptual assimilation of English and Catalan vowels by English and Catalan listeners: A reciprocal study Juli Cebrian Universitat Autònoma de Barcelona
13:30-14:00	Analysing L2 pronunciation proficiency Brechtje Post ¹ , Aike Lt ² , Elaine Schmidt ³ , Evelina Galaczi ¹ , Fiona Barker ¹ ¹ University of Cambridge, ² Communication University of China, ³ Macquarie University
14:00-14:30	Speech rate plays marginal role in processes of connected speech Malgorzata Kul Adam Mickiewicz University Poznań
14:30-15:00	Late second language learners, but not early starters rely on fuzzy phonological representations of words in speech processing: Facilitation instead of inhibition in phonological priming Kira Gor, Svetlana Cook University of Maryland
FREE 15:00-16:00	

MONDAY 7th September

Conference Room A

SESSION 3A 16:00-17:30	Chair: Malgorzata Kul
16:00-16:30	Self-efficacy and English listening skills: The case of Japanese college EFL learners Yuichi Todaka
	Miyazaki Municipal University
16:30-17:00	Effects of English onset restrictions and universal markedness on listeners' perception of
	English onset sequences resulting from schwa deletion Shinsook Lee
	Korea University
	"Are they still Russian-speaking?": Comparing the heritage learners of Russian in
17.00.17.20	non-formal frameworks in Israel and in Italy
17:00-17:30	Marina Niznik ¹ , Monica Perotto ²
	¹ Tel Aviv University, ² University of Bologna
SESSION 4A 17:30-19:00	Chair: Brechtje Post
	Speech breakdown in a multilingual child with hearing loss
17:30-18:00	Eirini Sanoudaki ¹ , Anna Bodini ²
	¹ Bangor University, ² University of the Aegean
18:00-18:30	The discrimination of Spanish lexical stress contrasts by French-speaking listeners Sandra Schwab ¹ , Joaquim Llisterri ²
10.00-10.30	¹ Universität Zürich/Université de Genève, ² Universitat Autònoma de Barcelona
	Can caregivers facilitate the acquisition of language-specific segment-duration patterns
18:30-19:00	in children's speech?
18:30-19:00	Krisztina Zajdó
	The University of West Hungary
PLENARY	Evaluating native-likeness of bilingual speech
19:00-20:00	Mehmet Yavaş Florida International University
WELCOME	·
RECEPTION	RECITAL: Corinne Romijn (mezzo soprano), Nikos Perakis (piano) SOCIAL HOUR (in atrium)
20:00-21:20	SOCIAL HOUR (III duffuiii)

MONDAY 7th September

SESSION 1B 09:30-11:30	Chair: Eirini Sanoudaki
09:30-10:00	Statistical probabilities aid in the development of L2 phonological representations
	Svetlana V. Cook, Kira Gor
	University of Maryland
	Predicting L2 vowel identification accuracy from cross-language mappings between
10:00-10:30	English and Korean
10.00-10.30	Mi-Hui Cho ¹ , Shinsook Lee ²
	¹ Kyonggi University, ² Korea University
	The phonological development of Danish-speaking 2-year olds: Evidence from cross-
10:30-11:00	sectional and longitudinal data
	Marit Carolin Clausen ¹ , Annette V. Fox-Boyer ² , Gitte Rasmussen ¹
	¹ University of Southern Denmark, ² Europäische Fachhochschule (EUFH)
11:00-11:30	Bilingual school children's speeches on their literacy activities
	Mehmet-Ali Akinci, Régine Delamotte
	Université de Rouen

MONDAY 7th September

BREAK 11:30-12:00	
PLENARY 12:00-13:00	IN CONFERENCE ROOM A
SESSION 2B 13:00-15:00	Chair: Christophe dos Santos
13:00-13:30	Consonant cluster acquisition in Turkish-German bilingual children Katharina M. Salgert ¹ , Silke Fricke ¹ , Joy Stackhouse ¹ , Annette V. Fox-Boyer ² ¹ University of Sheffield, ² European University of Applied Sciences
13:30-14:00	VOT in simultaneous bilinguals and advanced German L2 learners of French Joost van de Weijer ¹ , Tanja Kupisch ² ¹ Lund University, ² University of Konstanz
14:00-14:30	L2 sound perception and production: Does orthography matter? Katharina Nimz ^{1,2} , Ghada Khattab ¹ Newcastle University, ² University of Potsdam
14:30-15:00	The MAIN of narrative performance: Russian-Greek bilingual children in Cyprus Sviatlana Karpava ^{1,4} , Maria Kambanaros ^{2,4} , Kleanthes K. Grohmann ^{3,4} ¹ UCLan Cyprus, ² Cyprus University of Technology, ³ University of Cyprus, ⁴ CAT
FREE	
15:00-16:00	
SESSION 3B 16:00-17:30	Chair: Virve-Anneli Vihman
16:00-16:30	Morphophonological form and phonological awareness in the L2 oral production of Swahili Jamie A. Thomas Swarthmore College
16:30-17:00	Vowel duration contrast in three long-short pairs by Hungarian 5-, 6-, and 7-year-olds Tilda Neuberger ¹ , Judit Bóna ² , Alexandra Markó ² , Ágnes Jordanidisz ³ , Ferenc Bunta ⁴ ¹ Hungarian Academy of Sciences, ² Eötvös Loránd University, ³ Association for Educational Needs/NILD, ⁴ University of Houston
17:00-17:30	Automatic speaker detection for improved multi-level annotation of children speech database András Beke, Viktória Horváth, Tilda Neuberger Hungarian Academy of Sciences
SESSION 4B 17:30-19:00	Chair: Ghada Khattab
17:30-18:00	Code-mixing by bilingual children as a window into language dominance Sunny Park-Johnson DePaul University
18:00-18:30	Investigating early language development in a bilectal context Loukia Taxitari ^{1,3} , Maria Kambanaros ^{2,3} , Kleanthes K. Grohmann ^{1,3} ¹ University of Cyprus, ² Cyprus University of Technology, ³ Cyprus Acquisition Team
18:30-19:00	Pronunciation and prosody in French learners of German Jane Wottawa ¹ , Martine Adda-Decker ¹ , Féderic Isel ² ¹ Université Sorbonne Nouvelle – Paris 3, ² Université de Paris Descartes - Paris 5
PLENARY 19:00-20:00	IN CONFERENCE ROOM A
WELCOME RECEPTION 20:00-21:20	IN CONFERENCE ROOM A & IN ATRIUM

TUESDAY 8th September

SESSION 5A	Chaire Anna Balas
08:00-10:00	Chair: Anna Balas
08:00-08:30	Access to writing and the acquisition of obligatory liaison in second language French Ellenor Shoemaker ¹ , Frida Splendido ² , Samantha Ruvoletto ³ , Sophie Wauquier ³ ¹ Université Paris 3, ² Lund University, ³ Université Paris 8
08:30-09:00	On the anaphoric interpretation of null and overt pronouns: Does superficial structural similarity have any predictive power? Rachel Klassen ¹ , Juana M. Liceras ¹ , Anahi Alba de la Fuente ² ¹ University of Ottawa, ² Université de Montréal
09:00-09:30	Giving a hand to non-native speakers: The relation of pitch and gestures in L2 M. Grazia Busà, Sara Brugnerotto University of Padova
09:30-10:00	Do early bilinguals speak differently than their monolingual peers? Phonological performance of Polish-English bilingual children Magdalena Wrembel ¹ , Marta Marecka ¹ , Dariusz Zembrzuski ² , Agnieszka Otwinowska- Kasztelanic ² ¹ Adam Mickiewicz University in Poznań, ² University of Warsaw
SESSION 6A 10:00-11:30	Chair: Juana M. Liceras
10:00-10:30	Selective attention to features in foreign vowel perception Anna Balas Adam Mickiewicz University Poznań
10:30-11:00	Age of learning may not matter in foreign language learning: The perception of phonemic contrast between English /r/ and /l/ Tetsuo Harada Waseda University
11:00-11:30	One system or two? Relating developmental bilingualism to adult models Marilyn Vihman University of York
PLENARY 11:30-12:30	Multilingualism and acquired neurogenic speech disorders Martin J. Ball Linköping University
EXCURSION 12:45-16:45	Agia Triada Monastery, Stavros Beach, Marathi Beach, Luncheon, Venizelos' Graves
FREE 16:45-18:00	
SESSION 7A 18:00-19:00	Chair: Marilyn Vihman
18:00-18:30	Consonant clusters by excrescence in monolingual and bilingual speech development Elena Babatsouli Institute of Monolingual and Bilingual Speech
18:30-19:00	Are speech sound disorders phonological or articulatory? A spectrum approach David Ingram ¹ , Lynn Williams ² , Nancy Scherer ¹ Arizona State University, ² East Tennessee University
SPECIAL LECTURE 19:00-20:00	Same challenges, diverse solutions: Outcomes of a crosslinguistic project on monolingual phonological acquisition B. May Bernhardt, Joseph P. Stemberger University of British Columbia

TUESDAY 8th September

SESSION 5B 08:00-10:00	Chair: Anna V. Sosa
08:00-08:30	Dysarthric speech: Acoustic-phonetic features and intelligibility Mario Ganzeboom, Catia Cucchiarini, Helmer Strik Radboud University Nijmegen
08:30-09:00	Language acquisition in childhood Obstructive Sleep Apnea Syndrome Georgia Andreou, Matina Tasioudi University of Thessaly
09:00-09:30	Communicative competence in TD bilingualism and bilingual SLI - A twin case study Lisa-Maria Müller University of Vienna/City University London
09:30-10:00	Instructed English schwa: Explicit vs implicit attention in a CLIL setting Esther Gómez Lacabex ¹ , Francisco Gallardo del Puerto ² ¹ University of the Basque Country, ² University of Cantabria
SESSION 6B 10:00-11:30	Chair: Maria Grazia Busà
10:00-10:30	Structural language deficits in a child with DiGeorge Syndrome (DGS): Evidence from Greek Maria Kambanaros ^{1,3} , Elena Papadopoulou ^{2,3} , Eleni Theodorou ³ , Kleanthes K. Grohmann ^{2,3} ¹Cyprus University of Technology, ²University of Cyprus, ³Cyprus Acquisition Team
10:30-11:00	Factors in the identification of English vowels by L2 listeners Shinsook Lee ¹ , Dong-Jin Shin ² ¹ Korea University, ² Hankuk University of Foreign Studies
11:00-11:30	Non-native perception of voiceless English stops Angelica Carlet ¹ , Anabela Rato ² ¹ Universitat Autònoma de Barcelona, ² Universidade do Minho
PLENARY 11:30-12:30	IN CONFERENCE ROOM A
EXCURSION 12:45-16:45	Agia Triada Monastery, Stavros Beach, Marathi Beach, Luncheon, Venizelos' Graves
FREE 16:45-18:00	
18:00-19:00	SESSION 7A IN CONFERENCE ROOM A
SPECIAL LECTURE 19:00-20:00	IN CONFERENCE ROOM A

SESSION 8A 08:00-09:30	Chair: Ellen Simon
08:00-08:30	Three-year-old children acquiring South African English in Cape Town Michelle Pascoe, Jane Le Roux, Olebeng Mahura, Emily Danvers, Aimée de Jager, Natania Esterhuizen, Chané Naidoo, Juliette Reynders, Savannah Senior, Amy van der Merwe University of Cape Town
08:30-09:00	Comparison between French monolingual and French-Portuguese simultaneous bilingual children: Vocabulary size, grammatical distribution and phonetic complexity Christophe dos Santos ¹ , Sophie Kern ² ¹ Université François-Rabelais de Tours, ² Laboratoire Dynamique Du Langage
09:00-09:30	The development and standardisation of the bilingual Maltese-English Speech Assessment (MESA) Helen Grech ¹ , Barbara Dodd ² , Sue Franklin ³ ¹ University of Malta, ² City University London, ³ University of Limerick
SESSION 9A 09:30-11:00	Chair: Helen Grech
09:30-10:00	No immersion, no instruction: The formation of non-native vowel categories in child speech <i>Ellen Simon</i> ¹ , <i>Ronaldo Lima Jr</i> . ² ¹Ghent University, ²Federal University of Ceará
10:00-10:30	Developmental differences in code-switching: Double marking and transference in bilingual children's speech Virve-Anneli Vihman University of Manchester
10:30-11:00	When carte blanche becomes blanche carte: Cross-linguistic influence in French-English and Welsh-English bilingual children Elena Nicoladis University of Alberta
BREAK	
11:00-11:30	
PLENARY 11:30-12:30	Do they catch up? Short term and long term effects of cochlear implantation in deaf children's speech and language development Steven Gillis University of Antwerp
SESSION 10A 12:30-14:30	Chair: Elena Nicoladis
12:30-13:00	Do phonological segments exist in speech/language production? A review Joseph P. Stemberger University of British Columbia
13:00-13:30	On the permeability of German-Spanish bilinguals' phonological grammars Conxita Lleó University of Hamburg
13:30-14:00	Production of object relatives in bilingual acquisition: L1 Russian, L2 Hebrew Irena Botwinik ¹ , Efrat Harel ² , Sharon Armon-Lotem ³ ¹Tel Aviv University, ²Kibbutzim College of Education, ³Bar-Ilan University
14:00-14:30	Voice onset time of the voiceless dental and velar stops in bilingual Hungarian-English children and their monolingual Hungarian peers Ágnes Jordanidisz ¹ , Anita Auszmann ² , Judit Bóna ³ ¹ Association for Educational Needs/NILD Hungary, ² Hungarian Academy of Sciences, ³ Eötvös Loránd University
FREE 14:30-15:00	

Conference Room A

POSTERS I 15:00-17:00	IN ATRIUM - PAPER TITLES AND AUTHORS *
SESSION 11A 17:00-18:30	Chair: Tetsuo Harada
17:00-17:30	Testing hypotheses on frequency effects in first language acquisition - noun plural inflection in Danish children Laila Kjærbæk, Hans Basbøll University of Southern Denmark
17:30-18:00	Gradience in multilingualism and the study of comparative bilingualism: A view from Cyprus Kleanthes K. Grohmann ^{1,3} , Maria Kambanaros ^{2,3} ¹ University of Cyprus, ² Cyprus University of Technology, ³ Cyprus Acquisition Team
18:00-18:30	Characterizing rhythmic alterations in the speech of French dysarthric patients Cécile Fougeron, Claire Pillot-Loiseau Université Sorbonne Nouvelle - Paris 3
PLENARY 18:30-19:30	Cross-linguistic interaction in early bilingual phonology: A retro- and pro-spective view Margaret Kehoe-Winkler University of Geneva
PANEL DISCUSSION 19:30-20:50	Moderator: David Ingram Research in monolingual and bilingual speech: Past, present, future Martin J. Ball, B. May Bernhardt, Katarzyna Dziubalska-Kołaczyk, Steven Gillis, Tetsuo Harada, Conxita Lleó, Nicole Müller, Joseph P. Stemberger
BANQUET 21:00-	AT RESTAURANT IN THE HARBOR

WEDNESDAY 9th September

SESSION 8B 08:00-09:30	Chair: Magdalena Wrembel
08:00-08:30	Crosslinguistic influence in L3 production of the French vowel /i/ by L3 Mandarin speakers and dialectal effects Lulu Li University of Toronto
08:30-09:00	Is the L1 or the L2 a stronger source of transfer in L3 learners? Evidence from L1 Mandarin, L2 English, L3 Spanish speakers Matthew Patience University of Toronto
09:00-09:30	Vowel reduction in early Spanish-English bilinguals: How native is it? Kelly Millard, Mehmet Yavaş Florida International University
SESSION 9B 09:30-11:00	Chair: Isao Ueda
09:30-10:00	What accounts for phonetic performance in a third language? A correlational study Magdalena Wrembel Adam Mickiewicz University Poznań
10:00-10:30	Transfer phenomena in instructed L3 speech learning: The case of L3 Spanish child learners in Germany Romana Kopeckova Universität Münster

	Conterence Room B
	Real-time use of predictive cues in language processing by heritage Spanish speakers
10:30-11:00	Bernard Issa ¹ , Camill Burde ² , Kara Morgan-Shor ² , Casey Lew-Williams ³
	¹ The University of Tennessee, ² University of Illinois at Chicago, ³ Princeton University
BREAK	
11:00-11:30	
PLENARY	
11:30-12:30	IN CONFERENCE ROOM A
SESSION 10B	
12:30-14:30	Chair: Kleanthes K. Grohmann
12.30-14.30	Tag questions used by Turkish-Danish bilinguals: A developmental profile
12:30-13:00	Fatma Hulya Ozcan
12.30-13.00	Anadolu University
	Phonological development of successive Mandarin-English bilingual children in New Zealand
12.00 12.20	
13:00-13:30	Taiying Lee ^{1,2} , Elaine Ballard ²
	¹ Ministry of Education, New Zealand, ² University of Auckland
	Exploring characteristics of speech sound disorders in Mandarin-English bilingual
13:30-14:00	children in New Zealand
	Taiying Lee ^{1,2} , Elaine Ballard ²
	¹ Ministry of Education, New Zealand, ² University of Auckland
	Mechanisms of language control and cognitive control in bilingual aphasia
14:00-14:30	Teresa Gray, Swathi Kiran
	Boston University
FREE	
14:30-15:00	
POSTERS I	IN ATRIUM - PAPER TITLES AND AUTHORS *
15:00-17:00	IN ATRIOM - TALER TITLES AND AUTHORS
Session 11B	Chair: Joan C. Mora
17:00-18:30	
	The phonetics of the phonological feature of voicing in accurate and inaccurate aphasic
17:00-17:30	production
17.00-17.50	Anna Marczyk ^{1,2} , Lorraine Baqué ¹
	¹ Universitat Autònoma de Barcelona, ² Fundació Universitària del Bages
	Specific language impairment in Greek Pontians from the former Soviet Union
17:30-18:00	Constantinos Vouyoukas ¹ , Maria Tzouriadou ¹ , Lito-Eleni Michalopoulou ²
	¹ Aristotle University of Thessaloniki, ² The Pennsylvania State University
	Case studies of speech and language disorders in three children with ASD
18:00-18:30	Roopa Suzana
	The English and Foreign Languages University
PLENARY	In Conference Boom A
18:30-19:30	IN CONFERENCE ROOM A
PANEL	
DISCUSSION	IN CONFERENCE ROOM A
19:30-20:50	
BANQUET	Am Drom vyp (Am Nymyr III (Drom)
21:00-	AT RESTAURANT IN THE HARBOR

WEDNESDAY 9th September

* POSTERS I - Atrium

15:00-17:00

1. Rhotic phonemes in Modern Standard Welsh: The effect of Welsh-English bilingualism?

Nicole Müller, Martin J. Ball

Linköping University

2. Investigating the relationship between parental communicative behavior during shared book reading and infant volubility

Anna V. Sosa

Northern Arizona University

3. Fronting and backing in children with speech sound disorders

Avivit Ben-David, Leetal Tisman, Ruth Ezrati

Tel-Aviv University

4. Functional aspects of Japanese liquid acquisition

Isao Ueda

Osaka University

5. An acoustic study of Japanese pitch accent produced by Italian speakers of L2 Japanese

Motoko Ueyama

University of Bologna

$\textbf{6. The effect of age of onset on long-term attainment of English} \ (FL) \ pronunciation \ in instructional settings in Spain$

Katherine Elisa Velilla García, Claus-Peter Neumann

University of Zaragoza

7. Syllable duration in L1 and its impact on the prominence level in L2

Mechtild Tronnier¹, Elisabeth Zetterholm²

¹Lund University, ²Stockholm University

8. Phonological development in Spanish learning children with cochlear implants

Ignacio Moreno-Torres¹, Sonia Madrid Cánovas², Gema Blanco Montañez³, Elena Garayzábal Heinze⁴

¹Universidad de Málaga, ²Universidad de Murcia, ³Universidad San-Pablo CEU, ⁴Universidad Autónoma de Madrid

9. Adjustments in foot-structure by French L2 learners of English in spontaneous speech: Short and long term effects

Barbara Kühnert, Tanja Kocjančič Antolík

University Sorbonne Nouvelle - Paris 3

10. A developmental study of self-repairs in Spanish normal-speaking children and comparison with a case study of specific language impairment (SLI)

M^a Isabel Navarro Ruiz¹, Lucrecia Rallo Fabra²

¹Independent researcher, ²Universitat de les Illes Balears

11. The transfer of negative doubling in the speech of Italo-Mexican bilinguals in Chipilo

Olga Tararova

University of Toronto

12. The influence of semantic complexity on verb naming in developmental and acquired language impairments

Maria Kambanaros

Cyprus University of Technology

13. The influence of language combination and proficiency on bilingual lexical access

Jessica Kastenbaum¹, Swathi Kiran¹, Sofia Vallila Rohter¹, Elizabeth D. Pena², Lisa Bedore², Li Sheng²

¹Boston University, ²University of Texas at Austin

* POSTERS I - Atrium (15:00-17:00)

14. Bilingual Aphasia Test: a pilot study of 50–60 and 65-70 monolingual Slovenian non aphasic speakers, compared to 50-80 Italian-Slovenian and Slovenian-Italian bilingual non aphasic speakers

Martina Ozbič¹, Marika Jauševac², Jerneja Novšak Brce¹, Damjana Kogovšek¹

¹University of Ljubljana, ²Elementary School Livade

15. Speech intelligibility and socio-pragmatic skills of children with cochlear implant

Damjana Kogovšek¹, Martina Ozbič¹, Jerneja Novšak Brce¹, Irena Željan², Irena Brecelj², Irena Dornik², Barbara Lesar², Jana Škvor²

¹University of Liubliana, ²Institution of the Deaf and Hard of Hearing

16. Slovenian phonological development and parent-rated intelligibility in pre-schoolers

Martina Ozbič¹, Damjana Kogovšek¹, Jerneja Novšak Brce¹, Alja Marin¹,

B. May Bernhardt², Joseph P. Stemberger²

¹University of Ljubljana, ²University of British Columbia

17. The L3 production of Spanish spirants by native Romanian speakers

Malina Radu

University of Toronto

18. The effect of consonant training on the perception of vowel sounds: A cross-training study

Angelica Carlet

Universitat Autònoma de Barcelona

19. A comparative prosodic study of the Italian language in Italian and Slovenian news

Isabella Matticchio, Sara Brugnerotto

Università degli Studi di Padova

20. Can orthographic cues affect speech perception? Evidence from Greek speakers of English shows that both orthographic and phonetic cues are weighted in speech sound perception by second language speakers

Anastasia Giannakopoulou¹, M. Uther², S. Ylinen³

¹University of Bedfordshire, ²Winchester University, ³University of Helsinki

THURSDAY 10th September

SESSION 12A 08:00-09:30	Chair: Elinor Payne
00.00 07.00	Voice Onset Time and cross language influence on the speech of bilingual Greek-English
08:00-08:30	children
	Anastasia Chionidou, Katerina Nicolaidis
	Aristotle University of Thessaloniki
	Consonant context effect on the lingual articulation of French /u/ and /y/ in Japanese
	learners of French receiving conventional and ultrasound pronunciation training
08:30-09:00	Tanja Kocjančič Antolík ¹ , Claire Pillot-Loiseau ¹ , Takeki Kamiyama ^{1, 2}
	¹ Université Sorbonne Nouvelle - Paris 3, ² Université - Paris 8
	A perspective into noun-before-verb bias: Evidence from Turkish-Flemish bilingual
09:00-09:30	children
09:00-09:30	Feyza Altinkamis ¹ , Steven Gillis ² , Hulya Ozcan ³
	¹ Ghent University, ² University of Antwerp, ³ Anadolu University
SESSION 13A 09:30-11:00	Chair: Tanja Kocjančič Antolík
	Prosodic-phonetic biases and the acquisition pathway: A cross-linguistic study of VC
	timing
09:30-10:00	Elinor Payne ¹ , Brechtje Post ² , Nina Gram Garmann ³ , Hanne Gram Simonsen ⁴
	¹ University of Oxford, ² University of Cambridge, ³ Oslo and Akershus University College of
	Applied Sciences, ⁴ University of Oslo
	Access to context and the perception-production of English sentence prosody
10:00-10:30	Laura Colantoni, Gabrielle Klassen, Matthew Patience, Malina Radu, Olga Tararova
	University of Toronto
10 20 11 00	The relative perceptual weight of two Swedish prosodic contrasts
10:30-11:00	Åsa Abelin ¹ , Bosse Thorén ²
Donata	¹ University of Gothenburg, ² Dalarna University
BREAK	
11:00-11:30	Disentangling the effects of long-term language contact and individual bilingualism:
PLENARY	The case of lexical stress in Welsh and English
11:30-12:30	Ineke Mennen
11.30 12.30	University of Graz
SESSION 14A	
12:30-14:00	Chair: Laura Colantoni
	Language use and language attitudes among bilingual nursing home residents
12:30-13:00	Nicole Müller
	Linköping University
13:00-13:30	Confusion patterns in Dutch L2 vowel production by Spanish L1 learners
	Mátyás Jani ¹ , Pepi Burgos ² , Catia Cucchiarini ² , Roeland van Hout ² , Helmer Strik ²
	¹ Pázmány Péter Catholic University, ² Radboud University Nijmegen
10 00 14 00	Segments and prosody and variation
13:30-14:00	Christiane Ulbrich
Eppe	University of Marburg
FREE 14:00-14:30	
POSTERS II	
14:30-16:00	IN ATRIUM - PAPER TITLES AND AUTHORS **
14.30-10:00	

THURSDAY 10th September

Conference Room A

SESSION 15A 16:00-17:30	Chair: Juli Cebrian
16:00-16:30	Accented input impacts phonological acquisition in bilingual preschoolers Antje Stoehr ^{1,2} , Titia Benders ³ , Paula Fikkert ¹ , Janet van Hell ^{4,1} ¹ Radboud University Nijmegen, ² IMPRS for Language Sciences, ³ University of Newcastle, ⁴ The Pennsylvania State University
16:30-17:00	Production and comprehension of the accusative case in monolingual Russian and bilingual Russian-Dutch and Russian-Hebrew children Bibi Janssen ¹ , Natalia Meir ² ¹ University of Amsterdam, ² Bar Ilan University
17:00-17:30	Why is Japanese pitch accent so difficult for English speakers? Becky Taylor York St John University
Conference Room B	
SESSION 15B 16:00-17:30	Chair: Nicole Müller
16:00-16:30	Emotional arousal effects in monolingual and bilingual word processing Anna Hatzidaki ^{1,2} , Cristina Baus ¹ , Albert Costa ¹ 1 Universitat Pompeu Fabra, ² University of Athens
16:30-17:00	Second dialect imitation: The production of Ecuadorian Spanish assibilated rhotics by Andalusian speakers of Spanish Esperanza Ruiz-Peña, Yasaman Rafat University of Western Ontario
17:00-17:30	Entropy as a measure of mixedupness in erroneous speech Dimitrios Sotiropoulos ¹ , Elena Babatsouli ² ¹ Technical University of Crete, ² Institute of Monolingual and Bilingual Speech
AWARDS 17:30-17:45	EARLY CAREER RESEARCH AWARDS
17:45-18:00	CLOSING REMARKS

THURSDAY 10th September

** POSTERS II - Atrium

** POSTERS II - Atrium		
14:30-16:30		
21. Sonority and contiguity in cluster acquisition: Evidence from Hebrew		
Avivit Ben-David		
Hadassah Academic College		
22. Native language effects on pronunciation accuracy in L2 English		
Jeroen Geertzen, Theodora Alexopoulou, Brechtje Post, Anna Korhonen		
University of Cambridge		
23. Phonological development in Kuwaiti monolingual and bilingual preschoolers		
Hadeel Ayyad ¹ , B. May Bernhardt ²		
¹ Kuwait University, ² University of British Columbia		
24. Third language acquisition: An experimental study of the Pro-Drop-Parameter		
Stamatia Michalopoulou		
Aristotle University of Thessaloniki		
25. Methods in code-switching research: The value of monolingual judgments		
Bryan Koronkiewicz		
The University of Alabama		

THURSDAY 10th September

** POSTERS II - Atrium (14:30-16:30)

26. Early vocal development of typically developing children acquiring German

Sigrun Lang¹, Annette V. Fox-Boyer², Klaus Willmes-von Hinckeldey¹

¹RWTH Aachen University, ²European University of Applied Sciences

27. Russian-English intonation contact: Pragmatic consequences of formal similarities

Nina B. Volskaya

Saint-Petersburg State University

28. The impact of the Critical Period on reading and pronunciation in L2

Urszula Swoboda-Rydz, Marcin Chlebus

Warsaw University

29. Linguistic profiles of Albanian-Greek bilingual children with SLI

Stavroula Stavrakaki, Margarita Pouli

Aristotle University of Thessaloniki

30. Bilingual language and speech patterns: Evidence from English (L1) & Greek (L2)

Eleni Morfidi, Eleni Samsari

University of Ioannina

31. The role of IQ and personality traits in the development of L2 oral fluency

Caitlin Gaffney

University of Toronto

32. Phonological development of Mandarin-speaking children: A systematic review

Xinxin Li, Carol To Kit Sum

The University of Hong Kong

33. Phonetic and phonological acquisition in Persian speaking children

Talieh Zarifian¹, Yahya Modarresi², Laya Gholami Tehrani¹, Mehdi Dastjerdi Kazem³

¹University of Social Welfare and Rehabilitation Sciences, ²Institute of Humanities and Cultural Studies,

³Institute for Exceptional children, Research Institute of Education

34. Exploring the voice onset time of Spanish learners of Mandarin

Yu-duo Lin, Man-ni Chu

Fu Jen Catholic University

35. Speech-associated attitude of Slovenian stuttering and nonstuttering preschool children

Jerneja Novšak Brce¹, Martine Vanryckeghem², Martina Ozbič¹, Damjana Kogovšek¹,

Stanislav Košir¹, Janez Jerman¹

¹University of Ljubljana, ²University of Central Florida

36. Sliding articulation in Slovenian preschool children, aged from 3 to 7 years

Martina Ozbič¹, Damjana Kogovšek¹, Jerneja Novšak Brce¹, Mojca Muznik¹,

Joseph Stemberger², B. May Bernhardt²

¹University of Liubliana, ²University of British Columbia

37. Consonant harmony in typical and atypical children acquiring Farsi and the challenges of articulation and perception

Froogh Shooshtaryzadeh¹, Pramod Pandey²

¹Imam Khomeini International University, ²Jawaharlal Nehru University

38. The role of music in second language acquisition

Dimitra Denise Chousi

University of Graz

39. How much should phones weigh in computing phonological word proximity?

Dimitrios Sotiropoulos¹, David Ingram², Elena Babatsouli³

¹Technical University of Crete, ²Arizona State University, ³Institute of Monolingual and Bilingual Speech

Invited talks: 7

Oral presentations: 85 Poster presentations: 39

Total: 131