

The 21st Annual Ohio State University Congress on

Hispanic and Lusophone Linguistics

Friday, March 30 th	
9.00om 9.45om	Continental Dreakfast and Designation 255 Heaganty Hell
8:00am-8:45am	Continental Breakfast and Registration, 255 Hagerty Hall
8:45am	Opening Remarks:
	Dr. Laura Podalsky
	Chair, Department of Spanish and Portuguese, The Ohio State University
9:30-10:30am	Session 1
10:30-10:45am	Break - Coffee and tea served outside Hagerty Hall 255
10:45am-12:15pm	Session 2
12:15-2:00pm	Lunch - Served outside Hagerty Hall 255
2:00-3:00pm	Session 3
3:00-3:30pm	Break - Coffee and tea served outside Hagerty Hall 255
3:30-4:30pm	Session 4
4:30-5:00pm	Break - Coffee and tea served outside Hagerty Hall 255
5:00-6:30pm	Keynote Address
	Dr. Ashwini Deo
	The Ohio State University

Saturday, March 31st	
0.20 0.15	Continued Developed and Deviated in 255 Hayarda Hall
8:30-9:15am	Continental Breakfast and Registration, 255 Hagerty Hall
9:15-10:45am	Sessions 5 and 6
10:45-11:00am	Break - Coffee and tea served outside Hagerty Hall 255
11am-12:30pm	Session 7
12:30-2:00pm	Lunch - Served outside Hagerty Hall 255
2:00-3:00pm	Sessions 8 and 9
3:00-3:30pm	Break - Coffee and tea served outside Hagerty Hall 255
3:30-4:30pm	Session 10
4:30-4:45pm	Break - Coffee and tea served outside Hagerty Hall 255
4:45-5:45pm	Latex Workshop
6:00-7:00pm	Keynote Address
	Dr. Daniel Erker
	Boston University
7:15pm	Final Banquet – Student Life Multicultural Center, Ohio Union

Organizing Committee

Elena Jaime Jiménez Kendra V. Dickinson The Ohio State University

This event was made possible by generous contributions from:

Center for Folklore Studies
Center for Latin American Studies
Department of Anthropology
Department of Comparative Studies
Department of French and Italian
Department of Linguistics
Department of Spanish and Portuguese
Department of Speech and Hearing Sciences
Department of East Asian Languages and Literature
Portuguese Graduate Student Association
Sigma Delta Pi
Spanish and Portuguese Graduate Student Organization
Student Life Multicultural Center
The Office of Student Life
The Coca-Cola Company

Special thanks to:

Kristen Sullivan
Adam Keller
Savannah Carlstrom
The Ohio Union Staff
Oihane Muxika-Loitzate
Romeu Foz

OSUCHILL Location

Registration/Sign-In will take place outside of **Room 255**, **Hagerty Hall**. All talks will take place inside Hagerty Hall, except for Saturday's plenary speakers.

Hagerty Hall 1775 College Rd S Columbus, OH 43210

Saturday's plenary speakers will in take place in Page Hall 010 (OSUCHiLL), located across the street from Hagerty Hall.

Page Hall 1810 College Rd Columbus, OH 43210

Saturday's banquet will take place in the Ohio Union Multicultural Center, across the street.

OSU UNIPRINT THE OHIO STATE
UNIVERSITY BOOKSTORE
FUBLIC
SMETY

US BANK

INFORMATION
CENTER

UNIVERSITY ALUMN
ASSOCIATION

GREAT HALL

WOODY'S TAVERN

INFORMATION
CENTER

POTTER PLAZA

GREAT HALL

WOODY'S TAVERN

UNI BANK
CONFERENCE
THEATRE

BET AND FILEN
BOTH LOUNGE

WEST PLAZA

SLOOPY'S DINER

Ohio Union 1739 N High St, Columbus, OH 43210

Keynote Speakers

We are excited to welcome Dr. Ashwini Deo and Dr. Daniel Erker as keynote speakers.

Dr. Daniel Erker (Boston University) is an Assistant Professor of Spanish and Linguistics at Boston University. He received his PhD in Linguistics from New York University in 2012. His research interests include language variation and change, contact, acoustic and articulatory phonetics, Spanish in the United States, the languages of Latin America, and the evolution of human language. Dr. Erker is the principal investigator for the federally funded *Corpus Based Sociolinguistic Study of Language and Dialect Contact in the Spanish of the Metro Boston Area*, which aims to describe and understand how Spanish is used in the Greater Boston Area.

Dr. Ashwini Deo (The Ohio State University) is an Associate Professor of Linguistics at The Ohio State University. She received Masters degrees in Sanskrit Grammar and Linguistics from Pune, India followed by a PhD in Linguistics from Stanford University in 2006. She previously taught at Yale University and joined The Ohio State University in 2016. Her main research interest is in systematic semantic change phenomena — particularly in the ways in which functional morphemes like tenseaspect, negation, possession markers change over time. She also works on phenomena in the domains of aspect, temporal reference, lexical semantics of verbs, and genericity. Her empirical focus is on the Indo-Aryan languages, which are spoken in much of South Asia, and which provide us with a diachronic linguistic record of over 3000 years.

OSUCHILL Schedule

Friday, March 30th

	Continental Breakfast and Registration – outside Hagerty Hall 255
	Registration: 8am – 5pm outside Hagerty Hall 255
8:00-8:45am	Campus Map: http://www.osu.edu/map/index.php
	Opening Remarks:
8:45am	Dr. Laura Podalsky
	Chair, Department of Spanish and Portuguese, The Ohio State University
	Hagerty Hall 255
Cassian 1. Dhan	etics and Phonology
Room: Hagerty l	
	ma Pinillos Chávez
Wioderator: 1 alo	III I IIIIIOS CIIUVEZ
	"A review of the phonological system of Imbabura Kichwa"
9:30-10:00am	g
	Santiago Gualapuro
	The Ohio State University
10.00.10.20	"Acquisition of Spanish Stops Allophones in a College-Level Pronunciation Course"
10:00-10:30am	
	Rebeka Campos-Astorkiza, Kathryn Campbell-Kibler, Ally Goldman,
	Haley Micsak & Oihane Muxika-Loitzate
	The Ohio State University
10:30-10:45am	Break
10.00 100	Coffee and tea served outside Hagerty Hall 255
G . A T	X 7 • 40
Session 2: Lang	
Room: Hagerty I	
Moderator: Hugo	o Saigado
1	"Cross-dialectal productivity of the Spanish subjunctive"
10:45-11:15am	cross dialectal productivity of the opanish subjunctive
	Scott Schwenter, Mark Hoff & the students of SPAN5630
	The Ohio State University
11:15-11:45am	"¿Querés que vamos? The role of pragmatics in Rioplatense Spanish mood variation"
	Mark Hoff
	The Ohio State University

11:45am- 12:15pm	"Contrastive focus in Spanish: the role of subject pronouns and stance adverbs" Paloma Pinillos Chávez & Kendra V. Dickinson The Ohio State University
	Lunch
12:15-2:00pm	Served outside Hagerty Hall 255
Session 3: Sema	antics and Pragmatics
Room: Hagerty	
Moderator: Luar	na Lamberti
2:00-2:30pm	"Cognitive grounding of variation and change in the Spanish Imperfective Domain" Martín Fuchs, María Mercedes Piñango & Ashwini Deo Yale University The Ohio State University
2:30-3:00pm	"Internal structure of minimal topic segments in the reader's letters history of the press of Rio Grande do Norte – Brazil" Clemilton Lopes Pinheiro Universidade Federal do Rio Grande do Norte
3:00-3:30pm	Break Coffee and tea served outside Hagerty Hall 255
Session 4: Lang	guage Acquisition
Room: Hagerty	-
Moderator: Palo	ma Pinillos Chávez
3:30-4:00pm	"Avoidance in writing: Spanish as a foreign language"
	Irene Soto Lucena
	Ohio University
4:00-4:30pm	"Use of Spanish Prepositions by Native Speakers of English" Sofía Fernández Ohio University
4:30-5:00pm	Break Coffee and tea served outside Hagerty Hall 255

	Room 255 Hagerty Hall
5:00-6:30pm	Keynote Address:
	"Alternative circumstances of evaluation and the ser/estar distinction in Spanish"
	Dr. Ashwini Deo
	The Ohio State University
	in collaboration with Sara Sánchez Alonso and María Mercedes Piñango

Saturday, March 31st

8:30-9:15am	Continental Breakfast and Registration – outside Hagerty Hall 255 Registration: 8:30am – 4pm outside Hagerty Hall 255 Campus Map: http://www.osu.edu/map/index.php
Session 5: Herit Room: Hagerty Moderator: Elen	
9:15-9:45am	"Baptismal Gowns and Guitars Speak: Spanish-Language Retention through the Lens of Cultural Artifacts"
	Julianna Wiggins University of New Mexico
9:45-10:15pm	"Dale, bro: Heritage speakers and perceptions of the Miami English lexicon" Salvatore Callesano & Claire Abs University of Texas at Austin
10:15-10:45	"Heritage Language Learners - A Course of Their Own" Jennifer Barajas Bradley University
Session 6: Language Variation and Change Note: Session 5 runs concurrently Room: Hagerty Hall 206	
Moderator: Sant	
	"Mechanisms of Change in Spanish Copular Use: estar's Presuppositional Requirement"
9:15-9:45am	Sara Sánchez-Alonso, María Mercedes Piñango & Ashwini Deo Yale University The Ohio State University

	"Variation in attention focus: mira vs. fíjate in San Juan and Mexico City"
9:45-10:15am	Lamar Graham
	University of North Carolina at Chapel Hill
10:15-10:45am	"To Shift or Not to Shift: Investigating Stress Alternation in Brazilian Portuguese"
	Simone Harmath-de Lemos
	Cornell University
10:45-11:00am	Break
	Coffee and tea served outside Hagerty Hall 255
Session 7: Lang Room: Hagerty	guage Ideologies and Identity
Moderator: Sant	
	"Language Ideology Through Performance: The Chonga Girls and Jenny Lorenzo"
11:00-11:30am	
	Nandi Sims Salvatore Callesano Lydda López Valdez The Ohio State University University of Texas at Austin University of Miami
	"Language and identity in Portuguese-American newspaper advertisements, 1930-
11:30-12:00pm	1980"
	Justin Bland
	The Ohio State University
12:00-12:30pm	"A quest for identity: Fala language and its fight against language planning"
12.00 12.30pm	Claudia Sánchez
	Illinois State University
12:30-2:00pm	Lunch Served outside Hagerty Hall 255
Session 8: Herit	<u> </u>
Room: Hagerty Moderator: Luar	Hall 255
2:00-2:30pm	"Social intentions embedded in electronic linguistic choices and in "netspeak": Spanish heritage speakers' use of Facebook"
1	Laura Valentín
	Kansas State University

2:30-3:00pm	"Las características lingüísticas de una hispanohablante mexicana nacida en los Estados Unidos"
	Zachary Smith
	· ·
	University of Toledo
_	phosyntactic Variation Note: Session 8 runs concurrently
Room: Hagerty l	
Moderator: Marl	k Hoff
	"Clitic duplication non standard variatios of Spanish"
2:00-2:30pm	"Clitic duplication non-standard varieties of Spanish"
2.00-2.30pm	Laura Stigliano & Natalia Pavlou
	University of Chicago
	enversity of enteage
	"Western Romance Differential Object Marking (ad): analogical generalization and
2:30-3:00pm	feature 'simplification'"
1	•
	Keith Tse
	University of York
2.00.2.20	
3:00-3:30pm	Break
	Coffee and tea served outside Hagerty Hall 255
Session 10: Lan	
Room: Hagerty	
Moderator: Justi	"Expression of Negation in Afro-Brazilian Portuguese"
3:30-4:00pm	Expression of Negation in Arro-Brazinan Fortuguese
	Luana Lamberti Nunes
	The Ohio State University
4:00-4:30pm	"Morphological Marking of Loanwords in Nawat"
	Hugo Calgado & Justin Dinta
	Hugo Salgado & Justin Pinta
	The Ohio State University
4:30-4:45 pm	Break
1	Coffee and tea served outside Hagerty Hall 255
4:45-5:45pm	"Expanding Your Academic Tool Box:
1	Introduction to LaTeX"
	Justin Pinta & Mark Hoff
	The Ohio State University

6:00-7:00pm	Keynote Address: "Spanish in the U.S. and American myths of linguistic (non-)assimilation A Variationist rebuttal"
	Dr. Daniel Erker Boston University
	LOCATION: Room 010 Page Hall
7:15pm	Final Banquet Student Life Multicultural Center, Ohio Union

Please direct questions or concerns to the OSUCHiLL 2018 Co-organizers:

Elena Jaime Jiménez Kendra V. Dickinson

OSUCHiLL2018@osu.edu