

**8TH STUDENTS CONFERENCE OF LINGUISTICS
IN INDIA
(SCONLI-08)**

Program Schedule

MARCH 24 – 26, 2014

Venue: University of Kashmir, Srinagar

Inaugural and Valedictory will be at the Gandhi Bhawan

Date: 24- march -2014 (Monday)

INNAUGRAL Session

Venue: Gandhi Bhawan (10:30 am to 12:00pm)

Tea Break: 12:00 Pm to 12:30 P.m

Plenary Lecture: Prof Nasir Ahmad Khan (12:25pm to 1:00 pm)

Lunch Break: 1:10 pm to 2:20 pm

Papers are distributed in Parallel Sessions as follows:

- 1A** Department of Linguistics, University of Kashmir (Third Floor)
- 1B** Department of Linguistics, University of Kashmir (Third Floor)

Valedictory Session Wednesday, 26th March, 2014

SCONLI CONFERENCE SCHEDULE
24th March, 2014

Paper presentation session

Session 1	
1A	1B
Chair: Sneha Mishra	Chair: Sajad Hussain Wani
2:30 pm to 4:20 pm	2:30 pm to 4:20 pm
<i>Amalesh Gope and Prathna Acharya : Acoustic analysis of Phonemes with reference to Deori and amrikarbi</i>	<i>Anindita Sahoo : Error, or No Error: An Analysis</i>
<i>Leena Dihingia, Luke Horo and Priyankoo Sarmah:Vowel Acoustic Space In Assamese, Sora And Bodo</i>	<i>Meenakshi Thakur : Impact of Training Through Language Laboratory on Linguistic Performance and Retention of 9th Graders of Jammu district</i>
<i>M d. Asad : A Comparative Acoustic study of Maithili and Bajjika vowels</i>	<i>Shailendra Shukla and Ravindra Shukla : Syntactical Errors made by Hindi Speakers while learning English: With reference to district Kanpur in Uttar Pradesh</i>
<i>Pamir Gogoi and Dimple Choudhary : An Acoustic Analysis of Voicing Assimilation in Assamese</i>	<i>Mufeeda Irshaad : A Dynamic usage based Communicative Language teaching Approach: The Sri Lankan experience</i>
<i>Phunuma Mazumdar :Voice onset time in Assamese</i>	<i>Manish Kumar Singh and Saurabh Srivastava: English-Hindi-Japanese Discourse</i>

TEA BREAK 4:20 – 4:35

Session 2	
1A	1B
Chair: Pamir Gogoi	Chair: Mufeeda Irshaad
4:35 to 6:10pm	4:35 to 6:10 pm
<i>Sneha Mishra: Gulgulia Phonology: A Descriptive study</i>	<i>Md Israr Ansari : Figurative Language and the Pragmatics of Persuasion: Pragmatic Approach towards Iqbal's Poem " Talba-e-Aligarh ke Naam"</i>
<i>Zafeer Kaini and Nayab Sami : Frequence of occurrence of speech sounds in Urdu names</i>	<i>Sajad Husain Wani : Translating Shamas Fakir: A study in lexical translation.</i>
<i>Jithin Devassy : Linguistics References in Bible</i>	<i>Saran Kharga : Loss and Gain in Translation with reference to the Hindi-Nepali language pair</i>
<i>Savio Megolhuto Meyase :A Preliminary Investigation into the Sesquisyllables of Tenyidie</i>	<i>Mohammad Jabir Shareef and Faisal P. Sunil Kumar Krupa S George : Disfluencies in 4.0-4.6 and 4.7-5.0 year old Typical Malayalam-English Bilingual children</i>
<i>Alireza Dehbozorgi:The Multi-Faceted Vowel Change: A Diachronic Perspective on Old,Middle, and Dari Persian</i>	<i>Gulab Chand: Effective Methods of Corpus Based Approach to Language Learning</i>

Day 2, 25th March, 2014

Poster presentations (Time 9:30 -10:30)

Incharge: Humaira, Syed Iram, Sanna Usman, Rahila Malik

Session 3	
Name	Paper Title
Aban Parvaz Mullick	A Sociolinguistic Study of Language Attitudes among Sheikhgal Speakers in Present Day Kashmir
Sabba Mushtaq	A Sociolinguistic Study of Language Attitudes among Burushos of Kashmir Valley
Shaila Bashir	Origin Of Place names Based On Occupation And Proper Names
Ambreen Farooq, Sumia Tariq and Muneera Hakim	Impact of Kashmiri Syntax, Semantics and Pragmatics on the Spoken Urdu of Srinagar City
Farooq Ahmad, Fouzia Farooq and Farha Aarif	Rule and paradigm based approach to handle morphology of adjectives of Kashmiri in preparing Kashmiri morphological analyzer
Aashna Dangaich	A comparative study of Acoustic features of vowels in case of cerebral palsy and normal children
Shahid Yousuf, Nazia Rasool and Sumaya Jehangir	Morphology of Kashmiri nouns and paradigm based approach to develop morphological analyzer for Kashmiri
Hafsa Riyaz	The relationship between proficiency and exposure to English language : A study of functional English and General English students at higher secondary level in Srinagar
Zargar Adil Ahmad	Number and gender in Gurezi Shina
Sameer Ahmad Kuchay	Number and Gender in Kishtwari: A morphological study
Saima Jan	Analyzing speech of Kashmiri speakers vis-a-vis Jennifer Coates's 4 D approach
Saba Mushtaq, Aban Parvaz Mullick and Asma Qazi	Surnames of Kashmir: A study
Nazir Ahmad Mir	Developing Speaking skills at upper primary level in Government schools in J&K
Ankita Karmakar and Riya Bhadra	Problems in learning Linguistics through distance education mode
Farooq Ahmad	Popular world culture and Borrowings in Kashmiri

Day 2, 25th March, 2014

Paper presentation session

Session 4	
1A	1B
Chair: Md Asad	Chair: Mustafa Alhumari
10:30 am – 11:35 am	10:30 am – 11:35 am
Alisha Vandanalakra : <i>Kurukh: A Sociolinguistic study</i>	Akhila K and Sitara Shamsudeen : <i>Effect of Proficiency Levels on Syntactic Comprehension of sentences in Malayalam-English Bilinguals</i>
Alkafil Choudry and Juri Saika : <i>Language and identity with special reference to North East India</i>	Anshu Agarwall : <i>Automatic Natural Language Generation from Images</i>
Meraj Ahmad : <i>Overshadowing of Languages in Tribal regions: A study of Baiga Language in Kawardha district</i>	Chippada Ambedkar : <i>Telugu-Hindi Machine Translation System</i>
Shahnawaz Ahmad Mantoo: <i>Language and the Independence of Bangladesh</i>	Neelu and Nishant Lohagun <i>Significance of Formants in Speaker Identification: Preliminary Findings in Nepali</i>

TEA BREAK 11:30 – 11:45 am

Session 5	
1A	1B
Chair: Alisha Vandana	Chair: Anindita Sahoo
11:45 am – 1:45 pm	11:45 am – 1:45 pm
Krishna Maya : <i>Multilingualism in Sikkim</i>	Bairam Khan : <i>A study between Converbs and Conjective Participles: Analysing the Subtle difference and similarities of the terminologies</i>
Neetu Devi : <i>Translation of power of the state through street performances</i>	Koel Mondal : <i>Computational Analysis of Bangla Causative verbs</i>
Niti Kumari : <i>Impact of the cast stratification over Maithili</i>	Mustafa Alhumari : <i>Case – licensing in Arabic motion events; agree – based approach</i>
Ritu Parna Mukherjee, June Banerjee and Prabha Roy Chowdhury : <i>The status of bilingualism in case of the learners of the age group 14-21 years in Kolkata</i>	Parul Upadhyay Manju Godara Atikant Singh Bhati Nikita Suthar: <i>Agreement system in Marwari</i>
Rukhsana Said Khan : <i>Discovery of an ancient script in Sharda</i>	Shrity Rai : <i>Pronominalization in Kulung</i>
Shireen Tramboos : <i>Sociolinguist politics of language in Kazakhstan</i>	Suman Kothakonda: <i>Finiteness in Telegu modals</i>

LUNCH BREAK 1:45 – 3:00 p.m

Session 6	
1A	1B
Chair: Meraj Ahmad	Chair: R. Narayan Kartik
3:00 pm – 4:15 pm	3:00 pm – 4:15 pm
Krishna Kumar Paswan and Anshu Singh: <i>Ghettoization of language in academic space</i>	Usha Udaar : <i>Pro-drop in Indian English</i>
Mahboob Zahid : <i>language endangerment in India ; an outcome of bilingualism, multilingualism</i>	Hima S : <i>NPIs in Malayalam</i>
Ali Reza Dehbozorgi : <i>The multi facet vowel change; a diachronic perspective on old, middle and Dari Persian</i>	Brijesh Kumar Yadav, Praveen Kumar Pandey: <i>A linguistic approach to Hindi name entity disambiguation</i>

TEA BREAK 4:15 PM – 4:30 PM

Session 7	
1A	1B
Chair: Usha Udaar	Chair: Sneha Gupta
4:30 pm – 5:30 pm	4:30 pm – 5:50 pm
Guddu Prasad Basumatry: <i>Process of pluralization in Boro language</i>	R. Karthicknarayan and Bansode GS: <i>Structure of the stasis spatial domain in Marathi</i>
Shweta Chandra: <i>Reference , anaphora and deixis in Magahi</i>	Neha Maurya : <i>Temporal interpretations and adverbials in Bhojpuri</i>
Rituparna Mukherjee, June Banerjee and Prabha Roychowdhury: <i>The Status of Bilingualism in Case of the Learners of Age Group 14-21 Years in Kolkata</i>	Neha Garg : <i>Emotive and expressive words in Hindi language</i>
	Arushi Uniyal , Atul Kumar Ojha: <i>Problem areas in the performance of the Hindi shallow parser</i>

Day 3, 26th March 2014 Wednesday

Paper presentation session

Session 8	
1A	1B
Chair: Neha Maurya	Chair: Koel Mondal
10:00 am – 11:30 am	10:00 am – 11:30 am
Madhupriya : Reduplication in Bhojpuri	Yogesh Vijay Umale : Componential analysis of Hindi headline use in newspaper
Salam Amitra Devi : Verbal suffixes in Meeteilon (Manipuri language)	Ruchi Singh : Conversational implicatures in the language of advertisements
Sneha Gupta : Onomatopoeia in Gujrati	Akanksha Bansal and Esha Banerjee : A sociocognitive study of animal motif in Indo-Aryan proverbs
Chapparban Sagaudeen Nijamodeen : An etymological approach to building vocabulary ; Apocryphal details of Greek mythical words in English.	Madhavi Kushwaha: Methaphorical analysis of Gustatory verbs in Hindi

TEA BREAK 11:30 – 11:45 am

WORKSHOP 11:45 am – 1:00 pm

Lunch Break 1:00 pm-2:00 pm

VALEDICTORY SESSION

Venue: Gandhi Bhawan (2:30 pm to 3:30pm)

Tea Break: 3:30-3:50

Distribution of certificates