
Friday March 11 

 

8:30-10:30 North Campus Student Registration 

COFFEE- Axinn Library, 10th Floor 

 

 

10:45-12:15  CONCURRENT SESSIONS ONE       

   

Session A Session B Session C 

Breslin 028 Breslin 111 Breslin 216 

Food Terms in Dialect and 

Metaphor 

Vesna Radanović-Kocić, New 

Jersey City University, 

Cecilia Magadán, Universidad 

Nacional de San 

Martín/Universidad de Buenos 

Aires 

Jo Anne Kleifgen, moderator 

History of Food 

Alaya Johnson, Universidad 

Nacional Autonoma de México 

Kate Parry, Hunter College, 

CUNY  

Philip Troy, Hunter College, 

CUNY  

Lisa DePaula, moderator  

Gender and Food Language  
Seungku Park, Slippery Rock 

University of Pennsylvania 

Victoria Greenstone, Hofstra 

University  

1 FREE 

Tammy Gales, moderator 

 

12:15-2:00  LUNCH 

12:30-2:30 COFFEE- Axinn Library, 10th Floor 

 

2:00-3:30 CONCURRENT SESSIONS TWO       

  

Session D  Session E Session F 

Breslin 028 Breslin 111 Breslin 216 

Interactional Linguistics and 

Pragmatics 

Richard W. Hallett & Vanessa 

Jaroski, Northeastern Illinois 

University/Universität Bern 

Olarewaju Adesina Lawal, 

Federal University Lokoja, 

Nigeria  

Veronika Drake, Saginaw Valley 

State University  

Kathleen McClure, moderator 

Food and Identity I   

Ejarra Batu, Arsi University, 

Ethiopia  

Ann Feuerbach, Hofstra 

University 

Kerri Lesh, University of 

Nevada, Reno   

 

Lisa DePaula, moderator 

Menus and Recipes 

Susan Price, Borough of 

Manhattan Community College, 

CUNY 

Rachel Becker, Hofstra 

University  

Daniel Adler, Hofstra 

University  

Tammy Gales, moderator 

         

3:30-3:45 BREAK 

 

 

 

 

 

 


 

3:45-5:15 CONCURRENT SESSIONS THREE 

Session G Session H Session I 

Breslin 028 Breslin 111 Breslin 216 

Food and Identity II   

Kamel A. Elsaadany, Gulf 

University for Science and 

Technology 

Joseph Kessler, University at 

Buffalo 

Marta Wilczek-Watson, Cardiff 

University 

Sheila Embleton, moderator 

ESL /Bilingual 

Walter Petrovitz & Herbert 

Pierson, St. John's University 

John Bandman, Hunter 

College, CUNY 

Jo Anne Kleifgen, Teachers 

College, Columbia University 

(Emerita) 

Kate Parry, moderator 

PANEL: Forensic Linguistic 

Applications  

(Organizer/Tammy Gales) 

Andrea Simon, Kaitlyn 

Lindley, Tina Lesziewicz, 

Maggie O'Shaughnessy, Celia 

Sonnier, Aquilas Mathew, 

Hofstra University 

      

 

5:30-5:45 Welcoming Ceremony: ILA President, JoAnne Kleifgen; Stavros Valenti, 

Senior Associate Dean for Student Academic Affairs  - Cultural Center Theater 

 

5:45-7:15 PLENARY: Stefan Diemer and Cornelia Gerhardt - Cultural Center 

Theater 

 

7:30-9:00  WELCOME RECEPTION:  Wine & Cheese  

Axinn Library, 10th Floor  

 

9:00 END 

 

Saturday, March 12 

 

8:00-9:00  REGISTRATION-North Campus, Student Center Atrium 

8:00-10:00 COFFEE- Axinn Library, 10th Floor 

 

9:00-10:30 CONCURRENT SessionS Four        

Session J Session K Session L 

Breslin 111 Breslin 211  Breslin 216 

Food and Metaphor  

Xiaozhao Huang, University of 

North Dakota 

Richard W. Hallett & Judith 

Kaplan-Weinger, Northeastern 

Illinois University 

Layla Ferrández Melero, 

Universidad Autónoma de Madrid 

Hermann Haller, moderator 

Food Language in 

Literature  

Edwin Floyd, University of 

Pittsburgh (Emeritus) 

Maren Daniel, Rutgers 

University/Paris III-Sorbonne 

Nouvelle 

Sylvia Rose-Ann Walker,  

The University of Trinidad 

and Tobago 

Lisa DePaula, moderator 

Onomastics  

Roberta Iannacito-Provenzano, 

York University  

Sheila Embleton & Wolfgang 

Ahrens, York University 

Aleksander Dietrichson,  

X-Ray Research SRL 

JoAnne Kleifgen, moderator 


 

10:30-10:45 break 

 

10:45-12:15   PLENARY: Polly Szatrowski- Cultural Center Theater 

 

12:15-12:30 ILA MEMBERS MEETING, ELECTION- Cultural Center Theater 

 

12:15-2:00 LUNCH  

 

2:00-3:30 CONCURRENT SESSIONS FIVE        

Session M  Session N Session O 

Breslin 111 Breslin 211 Breslin 216 

Global Englishes 

Laurel Smith Stvan,  

The University of Texas at 

Arlington 

Peter C. Browning, Universidad 

Católica de Oriente  

Thomas Eccardt, Independent 

Scholar 

Lisa DePaula, moderator 

Language Policy Language 

Planning 

Lotte Vermeij, University of 

Twente  

Yu Meng, Teachers College, 

Columbia University  

Benjamin Kinsella, Rutgers 

University  

Sheila Embleton, moderator 

Religion Ritual and Food 

Eve Quarrendon Jochnowitz, 
New York University 

Inas Y. Mahfouz, American 

University of Kuwait 

 

1 FREE 

Edwin Floyd, moderator 

 

 

3:30- 5:00 COFFEE; 3:45-4:45 CONCURRENT SESSIONS SIX   

   

Session P  Session Q  Session R  

10th Floor, Axinn Library 10th Floor, Axinn Library  

POSTER SESSION  

 

Publishers' Displays 

Q & A 

RELAX 

 

5:00-6:30 PLENARY: Rob Leonard – Cultural Center Theater 

 

6:30-8:00 Time to refresh, regroup and transfer to Milleridge Inn (optional) 

8:00-10:00 Dining at MILLERIDGE INN  

10:00 END (Shuttle back to hotel/Hofstra) 

 

 

 

 

 

 

 

 

 

 

 

 


 

Sunday, March 13 

 

8:00-9:00  REGISTRATION-North Campus, Student Center Atrium 

8:00-10:00 COFFEE- Axinn Library, 10th Floor 
 

9:00-10:30 CONCURRENT SESSIONS SEVEN 

Session S  Session T   Session U  

Heger Hall 100 Heger Hall 101 Cultural Center Theater 

Teachers’ workshop 

Seasoning with Words: 

Tools and Techniques for 

Developing Vocabulary 

Kate Parry, Hunter 

College, CUNY 

Kathleen McClure, 

Lehman College, CUNY 

Second Language 

Learning  

Bridget Pinsonneault, 
University of 

Massachusetts, Amherst 

Suhyun Hwang, Hofstra 

University  

Fan-Wei Kung, Queen’s 

University Belfast 

Sheila Embleton, 

moderator 

PANEL: Food, Language and Identity 

(Conveners: Marie-Louise Brunner & 

Stefan Diemer) 

Stefan Diemer, Saarland University 

Marie-Louise Brunner, Saarland 

University 

Catherine Diederich, University of Basel 

Jonathon Coltz, University of Minnesota 

 

 

10:30-10:45 break 

 

10:45-12:15  CONCURRENT SESSIONS EIGHT   

Session V  Session W 

Heger Hall 100 Heger Hall 101 

Workshop  

Writing about Food……Or Anything Else 

Levels of Style in Written English 

Alice Deakins, William Paterson University 

(Emerita) 

Julia Rhodes, International Education Consultant 

Bonny Hart, The New School 

PANEL: Leather? Slate? Cat Pee? 

Deconstructing and Using the Oddly-Flavored 

Language of Wine-Tasting 

Natalia de Cuba Romero, Nassau Community 

College 

Eileen M. Duffy, Editor of Edible East End and 

Edible Long Island  

      

 

12:30-1:00 CLOSING REMARKS- Cultural Center Theater 

 

1:00 END 

 


