

Association canadienne de linguistique | Canadian Linguistic Association

Congrès de 2019 | 2019 Annual Meeting

Programme préliminaire | Preliminary program

Événements spéciaux | Special Events

- “Au-delà des mots : Langues autochtones et dictionnaires” nouvelle exposition du Musée canadien des langues | Canadian Language Museum’s newest exhibit “Beyond Words: Dictionaries and Indigenous Languages” (Samedi–Lundi | Saturday–Monday, Irving K. Barber Learning Centre Foyer)
- **Table ronde** sur l’inclusion, la diversité, l’équité, la discrimination et le harcèlement dans le milieu de la linguistique canadienne | **Round table** on inclusion, diversity, equity, discrimination and harassment in the Canadian linguistic milieu. (Dimanche | Sunday 12:15–13:45, DMP 110)
- **Foire de programmes de cycles supérieurs** | **Grad Programme Fair** (Dimanche | Sunday 15:15–16:00, FSC Atrium)
- Session spéciale en l’honneur de **Michael Rochemont** | Special session in honour of Michael Rochemont (Lundi | Monday 9–10:45, FSC 1005)

Samedi le 1 juin | Saturday June 1

8:30–9:00		Déjeuner Breakfast FSC Atrium		
FSC 1221		FSC 1611		FSC 1001
Morphosyntaxe Morphosyntax		Acquisition Acquisition		Discours-Pragmatique Discourse Pragmatics
chair: Daniel Siddiqi		chair: Yves Roberge		chair: Hotze Rullmann
9:00–9:30	Precious Affia & Jila Ghomeshi (Manitoba) <i>Double number marking in Nigerian Pidgin English</i>	David Heap & Adriana Soto Corominas (Western, Alberta) <i>Recycling in Catalan clitic acquisition: Underspecification and frequency effects</i>	Zachary Gilkison (SFU) <i>Sounding How It Sounded: Quotation and Relevance in Hul’q’umi’num’ Salish Narratives</i>	
9:30–10:00	Johnnatan Ivens Antunes Nascimento (UQAM) <i>The singular case of clitic doubling in Brazilian Portuguese</i>	Kenny Castillo (Western) <i>Prédicats récalcitrants lors de l’acquisition de la distinction indicatif-subjonctif de l’espagnol</i>	Kerry Sluchinski (Alberta) <i>Genderless Narratives: The Pragmatics of ‘ta’ in Chinese Social Media</i>	
10:00–10:30	Arsalan Kahnemuyipour & Sahar Taghipour (Toronto) <i>Hybrid alignment in Laki agreement and the special status of clitics</i>	Francesca Jackman (Victoria) <i>Les fonctions discursives de l’emprunt ‘whatever’ en chiac</i>		
10:30–10:45		Pause Break		
FSC 1221		FSC 1611		FSC 1001
Syntaxe Syntax		Phonétique Phonetics		Contacte et Revitalisation Contact and Revitalization
chair: Will Oxford		chair: Henny Yeung		chair:
10:45–11:15	Valentina Colasanti & Martina Wiltchko (UBC) <i>Spatial and social deixis and the speech act structure of nominals</i>	Matthew Schuurman (UQAM) <i>Plosive reduction in two Baffin Inuktitut dialects</i>	Heather Bliss (SFU) <i>Code-Switching in Blackfoot Stories</i>	

11:15 – 11:45	Elias Abdollahnejad (Calgary) <i>Persian ditransitives: Movement for specificity?</i>	Isabelle Marcoux (UQAM) <i>Le timbre de schwa et des autres voyelles moyennes antérieures et arrondies en français de l'Île-de-France en comparaison avec le français laurentien</i>	Paula Laita Pallarés (UPV/EHU) <i>Nenqayni Ch'ih revitalization in Yunešit'in</i>
11:45 – 1:00	Dîner Lunch		
1:00 – 2:30	Session d'affiches 1 Poster session 1 FSC Atrium		
	FSC 1221	FSC 1611	FSC 1001
	Syntaxe Syntax chair: Jila Ghomeshi	Phonologie Phonology chair: Kathleen Currie Hall	Sémantique Semantics chair: Alexis Wellwood
2:30 – 3:00	Mathieu Pailé (McGill) <i>Unergatives in Malay inside-verbals</i>	B. Elan Dresher & Iryna Osadcha (Toronto) <i>Mobile Lexical Parentheses in Metrical Grids</i>	Maxime Codère Corbeil (UQAM) <i>Sur le traitement des implicatures scalaires et de la similarité entre les énoncés</i>
3:00 – 3:30	Virgilio Partida-Peñalva (Toronto) <i>Little-v agreement and Split-S in Mazahua</i>	Fusheini Hudu (Ghana) <i>Prosodic licensing of segmental features in Dagbani</i>	Sihwei Chen (Academia Sinica) <i>Widening the future: Ca-reduplication in Atayal</i>
3:30 – 4:00	Will Oxford (Manitoba) <i>The Algonquian inverse: Syntax or morphology?</i>	Anja Arnhold , Emily Elfner & Richard Compton (Alberta, York, UQAM) <i>On the Absence of Stress in Inuktitut</i>	Heather Stephens (Toronto) <i>Yep, indeed: The certainty of polarity particles yep and nope</i>
4:00 – 4:15	Pause Break		
4:15 – 6:15	Assemblée générale Annual General Meeting FSC 1005		

Dimanche le 2 juin | Sunday June 2

8:30- 9:00		Déjeuner Breakfast		
DMP 110		FSC 1611		FSC 1001
Sémantique Semantics		Morphophonologie Morphophonology		Acquisition Acquisition
chair: Chung-hye Han		chair: Avery Ozburn		chair: John Arhibald
9:00 – 9:30	Alexis Wellwood & Angela Xiaoxue He (USC) <i>Evaluating comparatives with superordinate mass nouns</i>	Yurika Aonuki (UBC) <i>Adjective Intensification in American Sign Language</i>		Natália Brambatti Guzzo , Heather Goad & Megan Deegan (McGill) <i>Stress systems can blend: Evidence from bilingual acquisition of French and English</i>
9:30 – 10:00	Andrew Peters (Toronto) <i>Mongolian Converbs and the Macro-Event Property</i>	John Lyon & Ewa Czaykowska-Higgins (CSU Fresno, Victoria) <i>Linearizing Clitics in Two Interior Salish Languages: Nsyilxcn and Nxaʔaməčín</i>		Mingyu Qiu & Stephen Winters (Calgary) <i>Phonetic variations of F0 range in L1 and L2: A comparison between English and Japanese native speakers</i>
10:00 – 10:30	Gloria Mellesmoen & Marianne Huijsmans (UBC) <i>Pluractionality in ʔayʔajuθəm</i>	Angelica Hernandez & Yvan Rose (Western, MUN) <i>Introducing Phon to the sociophonetics research community</i>		Natasha Swiderski & Yasaman Rafat (Western) <i>Orthographic effects in the production of the Spanish rhotics: Evidence from Haitian Creole speakers in Tijuana, Mexico</i>
10:30- 10:45		Pause Break		
10:45- 12:15		Session d'affiches 2 Poster session 2 FSC Atrium		
12:15- 1:45		Dîner Lunch		
		Table ronde sur l'inclusion, la diversité, l'équité, la discrimination et le harcèlement dans le milieu de la linguistique canadienne Round table on inclusion, diversity, equity, discrimination and harassment in the Canadian linguistic milieu DMP 110		

	DMP 110	FSC 1611	FSC 1001
	Morphosyntaxe Morphosyntax	Sociophonétique Sociophonetics	Acquisition Acquisition
	chair: Martha McGinnis	chair: Wladyslaw Cichocki	chair: Catherine Léger
1:45–2:15	Neil Banerjee (MIT) <i>Inward sensitive allomorphy in Bengali negation</i>	Molly Babel , Amanda Cardoso , Kyra Hayter , Robert Pritchard & Kaining Xu (UBC) <i>Populating the map of British Columbia English</i>	Adriana Soto-Corominas , Johanne Paradis , Magdalena Winters Difani , Evangelia Daskalaki & Redab Al Janaideh (Alberta, OISE) <i>The Syntactic Acquisition in English and Arabic of Syrian Refugee Children: Influence from Cognitive and Environmental Factors</i>
2:15–2:45	Sigwan Thivierge (Maryland) <i>Phase Unlocking in Georgian</i>	Amanda Cardoso (UBC) <i>Canadian Raising in Polysyllabic Words in Western Canada</i>	Mihaela Pirvulescu , Virginia Hill , Nadia Nacif , Rena Helms-Park & Maria Petrescu (Toronto, UNB, Ryerson) <i>The acquisition of adverbs in trilingual children</i>
2:45–3:15	Kinza Mahoon (Toronto) <i>Nominal Modification in Hindi-Urdu</i>	Gerard Van Herk , Becky Childs & Osama Omari (MUN, Coastal Carolina, Yarmouk) <i>Stopposites: Exploiting cross-linguistic conflict sites to explore the socio/linguistic interface</i>	
3:15–4:00	Foire de programmes de cycles supérieurs Grad Programme Fair + PAUSE FSC Atrium		
4:00–5:00	Communication plénière Plenary talk Elaine Gold Lauréate du Prix national d'excellence Recipient of the National Achievement Award "How a Posting on Linguist List Changed My Life" FSC 1005		
5:00–7:00	Réception du recteur President's reception		

Lundi le 3 juin | Monday June 3

8:30-9:00	Déjeuner Breakfast		
Session speciale Special session in honour of Michael Rochemont en l'honneur de Michael Rochemont FSC 1005			
9:00-9:05	Introduction: Martina Wiltschko (UBC)		
9:05-9:10	Remembering Michael Rochemont: Yves Roberge (Toronto)		
9:15-9:45	Roger Yu-Hsiang Lo , Angelika Kiss & Maxime Tulling (UBC, Toronto, NYU) <i>The prosody of Cantonese information-seeking and negative rhetorical wh-questions</i>		
9:45-10:15	Johannes Heim (UBC) <i>Decomposing Speech Acts</i>		
10:15-10:45	Hermann Keupdjio & Katie Martin (UBC) <i>Exhaustive Focus in Gitksan and Medumba</i>		
10:45-11:00	Pause Break		
	FSC 1221	FSC 1001	FSC 1003
	Syntaxe Syntax	Changement et variation linguistique Language variation and change	Phonologie Phonology
	chair: Diane Massam	chair: David Heap	chair: Emily Elfner
11:00-11:30	Alma Bulut & Adel Jebali (Concordia) <i>L'emploi observable des clitiques du serbo-croate</i>	Katie Slemp & Tatiana Fernandez (Western) <i>The H-Pattern in Central Ibero-Romance: Further Evidence for Morphemes</i>	Avery Ozburn (UBC) <i>An analysis of ATR harmony in Alur</i>
11:30-12:00	Daniel Currie Hall (SMU) <i>Morphological phi-agreement in English: Singular they and relative who</i>	Panayiotis Pappas , Angela Ralli & Symeon Tsolakidis (SFU, Patras) <i>Patterns of past tense formation in the Greek of Greek-Canadians</i>	Marjorie Leduc (Concordia) <i>Feature-filling and underspecified vowels: An account of irregularities in Votic vowel harmony</i>
12:00-12:30	Dennis Ryan Storoshenko (Calgary) <i>Plurality and Binding within the English 'th...sel{f/ves}' Paradigm</i>	Márton Sóskuthy (UBC) <i>The origins of /u/-fronting: A cross-linguistic study</i>	Connor Mayer & Robert Daland (UCLA) <i>A method for learning features from observed phonological classes</i>
12:30-1:30	Dîner Lunch		
	FSC 1221	FSC 1001	FSC 1003
	Syntaxe Syntax	Changement et variation linguistique Language variation and change	Phonologie Phonology
	chair: Elizabeth Ritter	chair: Panos Pappas	chair: Heather Newell
1:30-2:00	Dennis Ott & Raymond Therrien (Ottawa) <i>Swiping in Canadian French and its Implications for the Theory of Sluicing</i>	Elena Voskovskaia (GPRC) <i>La productivité morphologique des composés A-N et N-de-N dans la littérature française du 17e au 20e siècle</i>	Gunnar Olafur Hansson (UBC) <i>The limits of opaque phonology: Icelandic glide deletion reconsidered</i>

2:00–2:30	Peng Han (Calgary) <i>Testing contexts' effects on the Mandarin reflexive anaphor ziji's interpretation</i>	Duaa Abuamsha (Calgary) <i>A Grammaticalization Approach to the Progressive Marker in Palestinian Arabic</i>	Koorosh Ariyae (Toronto) <i>The need for indexed markedness constraints: Evidence from spoken Persian</i>
2:30–3:00	Hanadi Azhari & Jila Ghomeshi (Umm Al-Qura University, Manitoba) <i>Emergent Participles in Makkan Arabic</i>		Michael Dow (UdeM) <i>Subsegmental interactions between affrication and devoicing in Québec French</i>
3:00–3:15	Pause Break		
	FSC 1221 Syntaxe Syntax	FSC 1001 Lexicale Lexical	FSC 1003 Psycholinguistique Psycholinguistics
	chair: Nicholas LaCara	chair: Michael Dow	chair:
3:15–3:45	Myriam Dali (Ottawa) <i>Syntactic gender is on Num</i>	Alexandra Chabot & Marianne Laplante (UQAM) <i>Apport de la statistique exploratoire à la Pokémonastique: Symbolisme phonétique dans les néologismes en français</i>	Philip Monahan , Alejandro Pérez & Jessamyn Schertz (Toronto) <i>Abstract Phonological Features: EEG Evidence from English Voicing</i>
3:45–4:15	Sahar Taghipour (Toronto) <i>Definiteness in Laki: Its contributions to the DP structure</i>	Laurence Gagnon & Anne-Marie Parisot (UQAM) <i>Création lexicale en langue des signes québécoise (LSQ) pour des concepts de l'astronomie</i>	Félix Desmeules-Trudel & Marc Joanisse (Western) <i>Memory traces of newly-learned words that contain non-native sounds are more robust after sleep consolidation</i>
4:15–4:45	Ivanna Richardson (Ottawa) <i>Counting Khmer Nouns: A Plural and Classifiers that Co-occur</i>	Kathleen Currie Hall , Oksana Tkachman & Yurika Aonuki (UBC) <i>Lexical Competition and Articulatory Enhancement in American Sign Language</i>	Terrina Chan , Gracellia Purnomo , Ryan Taylor & Bryan Gick (UBC) <i>Electromyographic analysis of coarticulation in speech and smile movements</i>
4:45–5:15	Elizabeth Ritter & Martina Wiltschko (Calgary, UBC) <i>The syntax of formality: Universals and variation</i>		John Alderete , Queenie Chan & Henny Yeung (SFU) <i>Tone slips in Cantonese: Evidence for early phonological encoding</i>

Session d'affiches 1 | Poster Session 1

Samedi le 1 juin | Saturday June 1
1:00–2:30, FSC Atrium

- Mohammad **Alsamaani** & Stephen **Winters** (Calgary, Qassim University)
Laryngeal contrast in Swahili: The role of perception
- John **Archibald** (Victoria)
Assessing Linguistic I-proximity in L3 Phonology
- Koorosh **Ariyae** & Ali **Salehi** (Toronto, Stony Brook)
Does Persian prefer Arabic to French and English?
- Eyüp **Bacanli**, Darin **Flynn** & Amanda **Pounder** (Calgary)
View from Turkish: Morphology as Executive, Phonology as Executor
- Kazuya **Bamba** (Toronto)
Topic -wa vs. subject -ga: Sentence-final particles and their sensitivities
- Una **Chow** (UBC)
Acoustic properties of plain and glottalized stops in Gitksan
- Radu **Craioveanu** (Toronto)
Asymmetries in aspiration
- Adam **Daniel** (Calgary)
A phonological mirage: The elision of two word-final segments in Welsh
- Evgenii **Efremov** (Western)
On some properties of Russian “quirky subjects”
- Emily **Elfner**, James **Crippen** & Rose-Marie **Déchaine** (York, Yale, UBC)
Noun-verb parallelism in Tlingit: Morphosyntactic and prosodic consequences
- Naomi **Francis** (MIT)
Free choice any in imperatives
- Geoff **Fullerton** (UBC)
Canadian Raising: Contrast Neutralization in Meaford, ON, and Vancouver, BC
- Johannes **Heim** & Adriana **Osa** (UBC)
Modelling complexity with knowledge congruence
- Merion **Hodgson** (Calgary)
Voice Onset Time in Plains Cree: The Case of Relearners
- Nicholas **LaCara** (Toronto)
The timing of head movement: Evidence from predicate clefts
- Jeffrey **Lamontagne** (McGill)
Taking a q from Vowels: Expanding Q Theory in Light of the Laurentian French Vowel System
- Catherine **Léger** (Victoria)
En seulement en français acadien: Un marqueur de crédibilité
- Gary **Libben**, Javon **Luke**, Sarah **Macdonald** & Gonia **Jarema** (Brock, UdeM)
The Dynamic Substructure of Words
- Yadong **Liu** (UBC)
Icelandic Consonant Cluster Simplification
- Gabrielle **Manning**, Sara **Farshchi** & Laura **Sabourin** (Ottawa, Lund)
To be or NOT to be: Processing of negation according to language background
- Martha **McGinnis** (Victoria)
The Voice/v distinction is configurational: Evidence from Georgian causatives
- Sander **Nederveen** (SFU)
Uniformity and interpretation constraints for mood and tense in German

- Xiaochuan **Qin** (Toronto)
Paths and Place: Spatial Adpositions in Mandarin Chinese
- Brian **Rusk**, Johanne **Paradis** & Juhani **Järvikivi** (Alberta)
Middle-School Language Immersion Learners' Comprehension of Plural-Singular Marking: Acquisition across a Typologically Distinct Language Pairing
- Thanh Hai **Tran** (Manitoba)
A corpus-based study of classifiers in Vietnamese
- Qie **Wu** & Evangelia **Daskalaki** (Alberta)
Parental input quality and subject realization in Mandarin heritage children in Edmonton
- Lihan **Wu** & Hua **Lin** (Guangxi University for Nationalities, Victoria)
The Order of Acquisition Difficulties of English Segmental Categories by Chinese EFL Learners: Examining the Effects of Instructional Intervention

Session d'affiches 2 | Poster Session 2

Dimanche le 2 juin | Sunday June 2
10:45–12:15, FSC Atrium

- Samuel **Akinbo** (UBC)
Multiple reduplication in Fungwa
- Ammar **Alammar** (Qassim)
Non-metrical vowel optimization and iambic unevenness in Arabic
- Hailey Hyekeyeong **Ceong** (Victoria)
Morphosyntactic multifunctionality in Korean and Japanese: A comparative study
- Wladyslaw **Cichocki** (UNB)
Variation in prosodic rhythm in regional varieties of New Brunswick French
- Giulia **Cortiana** & Yasaman **Rafat** (Western)
Investigating the production of Italian voiced palatal lateral approximant and the voiced palatal nasal by English-speaking learners: An acoustic study
- Alex **Cucinelli**, Parisa **Tarahomi** & Yvan **Rose** (MUN)
How Prosodic Structure Influences the Emergence of Phonological Processes in Child Language Development
- Olha **Filonik** & Svitlana **Winters** (The National University of Ostroh Academy, University of Calgary)
Lexical Blending as a Method for Translating Language-Specific Jokes from English-Language Sitcoms into Ukrainian
- Darin **Flynn**, Merion **Hodgson** & Joseph W. **Windsor** (Calgary)
Aspiration in Blackfoot and Plains Cree
- Pierre-Don **Giancarli** (Poitiers)
L'accusatif prépositionnel corse : Une analyse syntaxique
- Cliff **Goddard**, Maite **Taboada** & Radoslava **Trnavac** (Griffith, SFU, Novi Sad)
The English [adverb-ly adjective] construction: Classification and distribution across corpora and registers
- Lindsay **Hracs** (Calgary)
Revisiting the Interface Hypothesis: A Theoretical Discussion of its Claims and Predictions for Second Language Acquisition
- Arsalan **Kahnemuyipour** & Andrew **Peters** (Toronto)
Separating Concord and Agree: The Case of Zazaki Ezafe
- Jeffrey **Lamontagne** & Heather **Goad** (McGill)
Prosodic Evidence for Gradience and Abstract Representations in Laurentian French
- Hua **Lin** & Junyu **Wu** (Victoria)
The alveolar fricative [s] in Mandarin ESL production
- Dominique **Louër** (Waterloo)
Voice Onset Time of French in Contact with English in Southwestern Ontario
- Mahsa **Morid** & Laura **Sabourin** (Ottawa)
Subjective and Objective Linguistic Constraints in Idiom Processing
- Mary **O'Brien**, Sarah **Macdonald** & Gary **Libben** (Calgary, Brock)
Investigating morphological decomposition in L2 German
- Frederico **Prado** (McMaster)
Brazilian Portuguese null subjects in light of a hybrid discourse-oriented system
- Gracellia **Purnomo**, Gloria **Mellesmoen** & Bryan **Gick** (UBC)
Spanish spirantization is not phonetic weakening: A modular view
- Lyndon **Rey** (Calgary)
Continuous-Q-Theory: Representing Phonological Tone Contours as Continuous Functions
- Arian **Shamei** (UBC)
An acoustic analysis of Gitksan prosody

- Katie **Slemp**, Yarubi **Díaz** & David **Heap** (Western)
Writing vs speech: How do Spanish online videos pronounce gender inclusive language?
- Rachel **Soo** (UBC)
Lazy consonant perception in Cantonese heritage and homeland speakers
- Stéphane **Térosier** (UdeM)
Definiteness and specificity in the Martinican Creole DP
- Christelle Niguieu **Toukam** (Western)
Movement Qu en ndà'ndà': Langue grassfields bantoue
- Suzanne **Urbanczyk** (Victoria)
Sonority-driven allomorphy
- Itziri Moreno **Villamar** (Washington)
Feature mapping in double object constructions in P'urhépecha-Spanish bilinguals
- Nora **Villeneuve** (UQAM)
Une description syntaxique et sémantique du morphème d'aspect -liq- en inuktitut
- Mandy **Wigdorowitz**, Ianthi M. **Tsimpli** & Ana **Pérez** (Cambridge)
Towards a Holistic Measure of Linguistic Diversity: Exploring Individual and Contextual Linguistic Features in South African and United Kingdom Speakers