

Ahmed Abdel-Raheem (Łódz University) 'Messaging battles in the Eurozone crisis discourse: A critical cognitive study'

Michel Achard (Rice University) 'The passive and impersonal values of French indefinite "on"'

Marina I. Agienko & Hem Chandra Pande (Plekhanov Russian University of Economics, Jawaharlal Nehru University) 'Cognitive linguistics insights into youth slang'

Reem Alkhamash (Queen Mary University of London) 'Contextualizing 1990s Saudi women driving demonstration via metaphor: a critical cognitive study'

Fatimah Almutrafi (Newcastle University) 'Language and Cognition in Bilinguals: effects of grammatical gender on the perception of objects'

Ben Ambridge (University of Liverpool) 'Is the English passive a semantic construction prototype? Evidence from comprehension and judgment data with children and adults'

Wendy Anderson & Ellen Bramwell (University of Glasgow) 'Metaphor, directionality and domains: a data-driven perspective'

M. Antònia Martí, Manuel Bertran, Maria Salamó & Mariona Taulé (Universitat de Barcelona) 'A VSM approach based on syntactic dependencies for revealing constructions'

Mihailo Antović (University of Niš) 'Waging a War Against Oneself: A Conceptual Blending Analysis of a Metaphor from Religious Discourse'

I Nyoman Aryawibawa (Universitas Udayana) 'The Acquisition of Universal Quantifiers in Indonesian: A Preliminary Report'

Ifigeneia Athanasiadou & Panos Athanasopoulos (Aristotle University of Thessaloniki, University of Reading) 'Plural mass nouns and the construal of individuation in first language acquisition: cross-linguistic evidence from verbal and nonverbal behaviour in linguistic and non-linguistic contexts'

Samuel Atintono (University of Education, Winneba) 'Verbs of elevation in Gurenɛ locative constructions: A cross-linguistic perspective'

Rafał Augustyn (Maria Curie-Skłodowska University) 'Re-conceptualising SF worlds in translation: On two types of blending while rendering neologisms'

Alexandra Bagasheva (SU "Kliment Ohridski") 'Frame-based metonymy in Bulgarian verb-based compounds'

Adriana Alexandra Baltaretu, Joost Schilperoord & Guliz Salami (Tilburg Center for Cognition and Communication (TiCC)) 'Power metaphor as size difference'

Shala Barczewska (Uniwersytet Jana Kochanowskiego w Kielcach) 'Anecdotal Construal in News Articles'

Michael Barlow & Vaclav Brezina (University of Auckland, Lancaster University) 'Gender differences in the structure of utterances'

Natalia Beliaeva (Victoria University of Wellington) 'Can you find an academic in an acatrap? Differences in processing lexical blends and clipping compounds'

Christian Bentz & Douwe Kiela (University of Cambridge) 'Measuring and modelling lexical diversity across languages'

Bogusław Bierwiaczonek (University of Czestochowa) 'On metonymy in grammar - conceptual and constructional metonymic motivation of constructions in English and Polish'

Bogusław Bierwiaczonek & Joanna Paszenda (University of Czestochowa, Higher School of Labor Safety Management, Katowice) 'On illocutionary constructions'

Maja Bjelica (University of Novi Sad) 'Cooking Metaphors in English and Serbian'

Liam Blything & Kate Cain (Lancaster University) 'Temporal relations in sentence comprehension: why young children sometimes fail to understand 'before' and 'after''

Ryan Blything (University of Manchester) 'The roles of semantic fit and statistics in children's retreat from overgeneralizations of verbal un-prefixation: a production study'

Larysa Bobrova (Pennsylvania State University) 'A Cross-linguistic/cultural Study of Multimodal Metaphors in American and Russian Promotional Discourses'

James Brand, Padraic Monaghan & Peter Walker (Lancaster University) 'Iconicity and arbitrariness in language learning: Does vocabulary size matter?'

Silke Brandt, David Buttelmann, Elena Lieven & Michael Tomasello (Lancaster University, University of Erfurt, University of Manchester, Max Planck Institute for Evolutionary Anthropology) 'Contrasting First and Third Person Perspectives in Language and False Belief'

Larissa M. Brangel & Félix V. Bugueño Miranda (Universidade Federal do Rio Grande do Sul) 'Contributions of Cognitive Semantics to the writing of lexicographical definitions in school dictionary'

Andy Buerki (Cardiff University) 'Motivation in Recent and Ongoing Language Change: it's not all in the system'

Kate Cain and Emma James (Lancaster University) 'Morphological awareness and reading comprehension development in English: how and why does the relationship change over time?'

Thea Cameron-Faulkner, Anna Theakston, Elena Lieven & Michael Tomasello (University of Manchester, University of Manchester, University of Manchester, MPI Leipzig) 'The role of hold-out gestures in language development'

Laura Cariola (Lancaster University) 'Exploring the cognitive motivations in the language of individuals with high and low body boundary finiteness'

Youngsoo Cho (Chonnam National University) 'Highlighting components of the frame of heart-sickness: A comparative corpus study of Korean and English'

Marie Herget Christensen, Line Burholt Kristensen & Kasper Boye (University of Copenhagen) 'Grammar and discourse prominence: The effects of grammatical status and focus on change blindness in written Danish'

Francesca Citron & Adele Goldberg (FU Berlin, Princeton University) 'Comprehension of taste metaphors activates the gustatory cortex'

Agnieszka Czoska & Agata Karaśkiewicz (Adam Mickiewicz University in Poznan) 'Communicative movements cooccurring with metatext markers in Polish live reports'

Faycel Dakhlaoui (Université de Lorraine) 'The eating experience across cultures: a cognitive view'

Gabrieli Damada (UNESP) 'Collocations and Chunking: proposal for teaching by means of Image Schemas'

Ewa Dąbrowska (Northumbria University) 'Norms, rules and intuitions'

Charles Denroche (University of Westminster) 'A Metonymic Theory of Translation'

Steve Disney (University of St Mark & St John) 'Blended Constructions and Emerging Modals'

Dagmar Divjak & Antti Arppe (University of Sheffield, University of Alberta) 'Unusual suspects: TAM markers predict lexical choice best'

Dagmar Divjak, Nina Szymor & Anna Socha (University of Sheffield) 'A usage-based categorization of modality'

Sarah Duffy (Northumbria University) 'The Role of Cultural Artefacts in the Interpretation of Metaphorical Expressions about Time'

Sarah Duffy & Michele Feist (Northumbria University, University of Louisiana at Lafayette) 'Moving through time: The role of personality in three real life contexts'

Kim Ebensgaard Jensen (Aalborg University) 'Force-dynamic cultural models in a scalar adjectival construction'

Elisabeth Engberg-Pedersen (University of Copenhagen) 'Reporting characters' speech in narratives – evidence from children with autism and typically developing children'

Vyv Evans (Bangor University) 'The Human Meaning-Making Engine'

Jordan Fenlon, Kearsy Cormier & Adam Schembri (University College London, University College London, La Trobe University) 'Directional verbs as fusion of linguistic and gestural elements in British Sign Language: a corpus-based study'

Giorgia Ferrari (University of Exeter) 'A cognitive linguistic approach to Arabic as a Foreign Language Diglossic Vocabulary Building'

Gabriel Flambard (Université Paris Diderot) 'Saliency and the choice between "do it", "do this" and "do that"'

Guro Fløgstad (University of Oslo) Pragmatic strengthening and the Rioplatense Preterit

Michel Fontes (Universidade Estadual Paulista) 'Metaphorical extension in the Portuguese adverbial 'ainda''

Thomas Gamerschlag, Wiebke Petersen & Wilhelm Geuder (Heinrich Heine University Duesseldorf) 'Analyzing verb polysemy in frames - A case study of German 'steigen' ('rise/climb)'

Melody Geddert (Kwantlen Polytechnic University) 'Cross-linguistic perceptions of tone in academic reading materials'

Tim Geleyn & Timothy Colleman (Ghent University) 'The dative alternation in 17th century Dutch'

Ines Ghachem (FLSHS) 'The Representation of the Syrian Refugees by the UNHCR'

Vladimir Glebkin (Grammar School 1514) 'Is conceptual blending the key to the mystery of human evolution and cognition?'

Svetlana Gorokhova (St Petersburg State University) 'Do type and token frequency influence the selection of a word's inflected forms?'

Franziska Guenther, Hermann Mueller, Hans-Joerg Schmid & Thomas Geyer (Ludwig-Maximilians-University Munich) 'Seeing, saying, and meaning: what eye-movements reveal about the entrenchment of constructions'

Helge Gundersen (University of Oslo) 'Explaining folk etymology'

Regina Gutiérrez Pérez (Pablo de Olavide University) "'MOODS ARE WEATHER": Instruction of Conceptual Metaphors to EFL Learners'

Ana Halas (University of Novi Sad) 'Influence of the prototype-based model of polysemy on lexicographic practice'

Beate Hampe (University of Erfurt) 'Constructional Underspecification in English: A Contrastive Approach'

Andrew Hardie (Lancaster University) 'Neural network simulation of collocation effects: An operationalised framework and corpus-based software implementation'

Christopher Hart (Lancaster University) 'Point of view shifts in representations of political protests: A Cognitive Linguistic account'

Stefan Hartmann & Andreas Hölzl (Johannes Gutenberg-Universität Mainz, Ludwig-Maximilians-Universität München) 'Prefixation and Force Dynamics: A Corpus-Based Study on German Prefix Constructions'

Naoko Hayase (Osaka University) "'Supposing' as an intersubjective marker: A scenario-based study on the development of (Inter)subjectivity in insubordination'

Jorunn Hetland (Norwegian University of Science and Technology) "'And' as a sentence coordinator: Cognitive primitive or language-specific concept?'

Maya Hickmann, Efstathia Soroli, Helen Engemann, Henriette Hendriks & Coralie Vincent (CNRS & Université de Paris 8, University of Lille 3, CNRS & Université de Paris 8, University of Cambridge, CNRS & Université de Paris 8) 'Typological factors in the development of verbal and non-verbal spatial cognition: a comparison of French and English'

Thomas Hills, Sam Bilson & Hanako Yoshida (University of Warwick, University of Warwick, University of Houston) 'Network Analysis of Early Word Learning in Monolingual and Bilingual Children'

Zoe Hopkins & Nicola Yuill (University of Sussex) 'Language alignment in childhood autism: real phenomenon or experimental artefact?'

Fumino Horiuchi & Naoki Otani (Kyoto University, Kyoto Prefectural University) 'The Control Senses Revisited: The Case of the Prepositions 'Over' and 'Under''

Yanan Hu, Dirk Geeraerts and Dirk Speelman (KU Leuven) 'I can't make you love me: A Diachronic Study of (Im)purity in Chinese Analytic Causatives'

Yunting Hu & Meichun Liu (National Chiao Tung University) 'A Framed-Based Constructional Study of the Polysemic 'Dài' in Mandarin'

Bei Huang (Zhejiang University) 'Mind in Interaction: Towards an Extended Cognitive Approach'

Patricia O. Iagallo (UNESP) 'The conceptualization of TIME and semantic description of utterances in Portuguese (Brazil) involving the notion of time'

Natalia Jacobsen (George Washington University) 'Expression of point of view in English conditional constructions and its applications to L2 context'

Emma James & Kate Cain (Lancaster University) 'Morphological awareness in poor comprehenders: clues to the source of their difficulties'

Maria-Josep Jarque & Esther Pascual (University of Barcelona, University of Groningen) 'From question gesture to question sign: Grammaticalized/pragmatized connectives in Catalan Sign Language'

Anna Jelec (Adam Mickiewicz University in Poznań) 'Are abstract concepts always metaphorical? Evidence for dual coding strategies in the language and gesture of blind and visually impaired children'

Katy Jones (Cardiff University) 'The interpretation of identifiable indefinites: evidence from readers'

Jarosław Józefowski (University of Warsaw) 'Beyond the type of relation. A corpus study of two Polish causal connectives'

Nina Julich (University of Leipzig) 'The Musical Event Structure Metaphor'

Monica Karlsson (Halmstad University) 'Does audiovisual contextualization of L2 idioms enhance students' comprehension and retention?'

Daniela Katunar & Henrik Hovmark (University of Zagreb, University of Copenhagen) 'Constructional effects on prepositional antonymy in Croatian and Danish'

Ronald Kemsies (University of Teacher Education Vienna) 'Teaching polysemous nouns in the EFL classroom: a CL-based approach'

Franka Kermer (University of Eastern Finland) 'Cognitive Grammar and Foreign Language Pedagogy: Evidence from an Experimental Study'

Ahrim Kim (University of New Mexico) 'From conditional to information management: Grammaticalization of conditional marker -ketun 'if' into an utterance-final particle in spoken Korean'

Maria Kiose (Institute of Linguistics, Russian Academy of Science) 'Embodiment in Indirect Naming'

Matthew Kirkhart & Tasha Lewis (Loyola University Maryland) 'Vocabulary Instruction in Second Language Acquisition: The Importance of Iconic Gestures and Intention to Learn'

Kasper Kok (VU Amsterdam) 'Gestures as symbolic units in Cognitive Grammar: is it really that simple?'

Anu Koskela (De Montfort University) 'When kittens are not cats: Conventionality, semantic distinctiveness and lexical usage patterns'

Anthony Koth (Rice University) 'Specifying the matrix of domains: An analysis of the near synonyms 'gay' and 'homosexual'

Iksoo Kwon (Hankuk University of Foreign Studies) 'Iconicity, Conceptual Metaphor, and Military Hand Signals'

Jolanta Łacka-Badura (University of Economics in Katowice) 'Metaphorical Conceptualisation of SUCCESS in American Success Books, Aphorisms and Quotes'

Yuda Lai (Providence University) 'When Cognitive Linguistics Meets Language Teaching: A Study of Teaching Effectiveness of Cognitive Linguistics-based Processing Instruction in High School and College EFL Classrooms in Taiwan'

Greg Lessard & Michael Levison (Queen's University) 'Paraphrase, Agency and Ethical Judgments'

Virginie Lethier & Marion Bendinelli (Université de Franche-Comté) 'Can metaphors be semi-automatically identified? The example of metaphors in a corpus of French newspapers'

Chung Hong Leung (Chinese University of Hong Kong) 'Metaphor and Metonymy in English and Cantonese Idioms: A Cross-linguistic Analysis on L1-L2 Idiom Processing'

Andriy Levytskyi (Kiev Taras Shevchenko National University) 'Chernobyl: a case of concept verbalization in Ukrainian'

Jane Klavan (University of Tartu) 'How good is good? Evaluating the performance of probabilistic statistical classification models for predicting constructional choices'

Yueyuan Li (Lancaster University) 'Mapping the functions of verb reduplication'

Elena Lieven, Claire Noble & Ben Ambridge (University of Manchester, University of Manchester, University of Liverpool) 'Knowledge of construction semantics: Evidence from adults and children'

Yueh-Tung Lin (National Taiwan University) 'Chinese Adposition Yi with a Spatial Term: A Cognitive Semantic Account'

Jeannette Littlemore, Satomi Arizono & Alice May (University of Birmingham, Nagoya Gakuin University, University of Birmingham) 'The comprehension of metonymy by Japanese learners of English'

Li Liu (Hong Kong Institute of Education) 'Acquisition of semi-fixed idiomatic expressions in Chinese'

Sha Liu (Fukuoka University) 'The Order among Positional Functions in the Positional Function Theory'

Reyes Llopis-Garcia (Columbia University) 'The Metaphor Of Space In Spanish Prepositions: Towards A Roadmap For Teaching'

Robbie Love (Lancaster University) '"He's got it locked in!": Metaphor in professional wrestling commentary'

Chiarung Lu (National Taiwan University) 'Metaphor as a prototypical category'

June Luchjenbroers & Michelle Aldridge-Waddon (Bangor University, Cardiff University) 'Frames, Fantasies and Applications in Law'

Katrin Lunde (Høgskulen i Volda) 'Coordination of Likes and Unlikes'

Karin Madlener (University of Basel) 'Explicit and implicit incidental learning: How input frequency distributions influence learning mode and learning success in instructed second language acquisition'

Azad Mammadov & Misgar Mammadov (Azerbaijan University of Languages) 'Rhetoric parameters of conceptualization across languages and genres'

Veronika Mattes (University of Graz) 'The semantic categories of lexical reduplication'

Vera Meniailo (National Research University Higher School of Economics) 'Metaphoric Representation of Abstract Concepts in Literary Discourse'

Agnieszka Mierzwińska-Hajnos (Maria Curie-Skłodowska University) 'Obama's Albatross: how Brandt and Brandt's model of conceptual integration operates behind selected American political cartoons'

Olga Mishina (Samara State Academy of Social Sciences and Humanities) 'Representation of the author's comic picture of the world in the video-verbal text'

Olena Morozova (V.N.Karazin Kharkiv National University / Fulbright Scholar 2000 - University of Arizona (Tucson)) 'Construal operations underpinning manipulative discursive strategies'

Alexandra Nagornaya (Moscow City Teachers' Training University) 'Hungry Spears, Awakened Bandsaws and Gripping Waves: Mixed Metaphors in Interoceptive Discourse'

Isabelle Needham-Didsbury (University College London) 'Experiencing Metaphorical Worlds'

Kyriaki Neophytou, Marjolein van Egmond & Sergey Avrutin (Utrecht University) 'Word frequency distributions in aphasic speech across languages'

Tatiana Nikitina (CNRS) 'Language and gesture in the spatial construal of time: Evidence from Wan (Mande)'

Claire Noble, Thea Cameron-Faulkner & Elena Lieven (University of Manchester) 'The role of television and book reading in children's grammatical development'

Joanna Nykiel (University of Silesia) 'Structural priming effects in the ellipsis alternation'

Dave Ogden & Nick Ellis (University of Michigan) 'Child Acquisition of Distributional and Semantic Properties of Verb-Argument Constructions (VACs) and Its Lead in Adult Usage'

Hiroshi Ohashi (University of Occupational and Environmental Health, Japan) 'On 'Having Said That': A Usage-based Analysis'

- Ana Flávia S. Oliveira (Universidade Federal do Rio Grande do Sul) 'The cognitive lexical semantic conception of semasiological structure and sense arrangement in learner's dictionaries: criteria for entry design'
- Adriane Orenha-Ottaiano (Uniniversidade Estadual Paulista "Júlio de Mesquita Filho") 'The relevance of general language and translation learner corpora to collocations learning and teaching'
- Carolin Ostermann (Friedrich-Alexander University Erlangen-Nuremberg) 'Particles in cognitive dictionary entries. The case of 'over''
- Naoki Otani (Kyoto Prefectural University) 'Asymmetrical characteristics of 'up' and 'down' within synonymous verb-particle constructions in English'
- Chongwon Park & Dan Turner (University of Minnesota Duluth) 'Active Zone and English Copy Raising'
- Adeline Patard (University of Caen) 'From perfect aspect to counterfactuality : the semantic evolution of the conditionnel passé in French'
- Ana Cristina Pelosi, Heloísa Pedrosa de Moraes Feltes & Luciane Corrêa Ferreira (Federal University of Ceara, Universidade de Caxias do Sul, Universidade Federal de Minas Gerais) 'Metaphors and metonymies in talk about violence in urban Brazil'
- Meike Pentrel (University of Osnabrueck) "'So that I do fear this account may yet be long ere it be passed..." - Cognitive strategies and the ordering of temporal adverbial clauses in Early Modern English'
- M. Sandra Peña & Olga I. Díez (University of La Rioja) 'Cognitive constraints and intransitivity'
- Paula Pérez-Sobrino (University of La Rioja) 'Multimodal patterns of conceptual interaction in music'
- Marla Perkins (Northern Arizona University) 'Cognition of Geographic Space in Hobongan: An Overview of the Geographic Lexicon'
- Diogo Pinheiro and Lilian Ferrari (Federal University of Rio de Janeiro) 'Subject inversion in Brazilian Portuguese: a viewpoint phenomenon'
- Dan Ponsford (Lancaster University) 'Co-evolution of gesture and construction: laying stakes and laying wagers'
- Matthias A. Priesters, Farina Freigang, Rie Nishio & Kirsten Bergmann (RWTH Aachen University, Bielefeld University, University of Hamburg, Bielefeld University) 'A metadata profile for describing multimodal language resources'
- Ida Raffaelli, Matea Srebacic & Kresimir Sojat (University of Zagreb) 'Morphosemantic fields of visual perception in Croatian'
- Rachel Ramsey (Northumbria University) 'An empirical approach to identifying the senses of polysemous words: Individual variation in sense distinctions'
- Irina Remkhe & David Gillespie (Magnitogorsk State University, University of Bath) 'From Frame-Based Knowledge Representation to Cognition in Technical Translation'
- Anna Riccio (University of Birmingham) 'Verb Argument Structures and Frames in Medical Discourse'
- Sarn Rich (Canterbury Christ Church University) 'Designing materials that draw on cognitive linguistic models, to appeal to teachers and to students, for use in mainstream Communicative English-language teaching'
- Nick Riches (Newcastle University) 'Relativised Minimality; innate constraint or discourse phenomenon?'
- Phillip Rogers (University of New Mexico) 'Between the prototypes: the cross-linguistic morphosyntactic realization of words intermediate to parts of speech'
- Katja Roller (University of Freiburg) 'Welsh that is: On the relation between salience and frequency in Welsh English grammar'
- Maciej Rosiński (University of Warsaw) 'Metaphor-based metonymy: A case study in mathematics education'
- Juhani Rudanko (University of Tampere) 'Comparing Two Patterns of Object Control in English, with Evidence from Large Corpora'

Marilei Sabino (Universidade Estadual Paulista) 'Metaphorical universals and cultural variations in body idioms: two romance languages in contrast'

Serge Sagna (University of Surrey) 'Related categorisations of entities and events in the Gújjolaay Eegimaa noun class system'

Jodi Sandford (Università degli Studi di Perugia) 'The Embodiment of Color Conceptualization: an Idealized Cognitive Model'

Ayako Sato (Bangor University) 'Towards a unified account of metonymies'

Sebastian Sauppe, Harald Hammarström & Elisabeth Norcliffe (Max Planck Institute for Psycholinguistics) 'Linguistic adaptations to language production in verb-initial languages: investigating the interaction of grammar and cognition'

Doris Schönefeld (University of Leipzig) 'English complement constructions: object raising constructions'

María José Serrano (Universidad de La Laguna) 'Syntactic variation in cognition: the placement of verbal objects and postverbal subjects in situated interaction'

Christopher Shank & Koen Plevoets (Bangor University, Ghent University) 'Contrasting 'that'/zero variation in mental state (MSVs) and verbs of locution (VoLs): A diachronic corpus based multivariate analysis'

Yoshikata Shibuya (Kyoto University of Foreign Studies) 'Constructional change in the English attributive and predicative adjectival constructions'

Kazuko Shinohara & Shigeto Kawahara (Tokyo University of Agriculture and Technology, Keio University) 'Iconic trans-modal symbolism: case studies on personalities and emotions'

Ellenor Shoemaker (Université Sorbonne Nouvelle - Paris 3) 'The development of phoneme discrimination at first exposure'

Maity Siqueira & Daniela Marques (UFRGS, UFRGS & HCPA) 'Primary metaphor comprehension by hearing impaired subjects who have acquired oral language'

Ana Carolina Sperança-Crisuolo & Antônio Suárez Abreu (Universidade Estadual Paulista) 'Subordinate noun clauses in quotations: a functional and cognitive approach'

Gale Stam (National Louis University) 'Verb Framed, Satellite, Framed or In Between? A Second Language Learner's Thinking for Speaking in her L1 and L2 after Fourteen Years'

Liane Stroebel (Heinrich-Heine-University, Duesseldorf) 'The architecture of source domains or how source domains shape our languages'

Mary Suvorova, Anna Khokhlova, Svetlana Mishlanova & Ekaterina Morozova (Perm State National Research University) 'Representation of Space-Time Relation in Russian-speaking Students' Oral Narrative'

Magdalena Sztencel (Newcastle University) 'Conditionals in an individual mind: a view from the multiple-trace theory of memory'

Aleksandra Szudy-Sojak (Wyższa Szkoła Bankowa w Toruniu) 'Effectiveness of cognitive linguistics perspective in teaching polysemous body-related items'

Maria Tagarelli De Monte (Istituto Statale per Sordi di Roma) 'Effects of metonymy and metaphor in the expansion of meaning in Italian Sign Language (LIS)'

Mizue Tanaka (Kanazawa University) 'The Semantic Expansion of English 'to' to the Quasi-locational Sense'

Vittorio Tantucci (Lancaster University) 'Immediate and Extended Intersubjectification: the case of the presuppositional construction [you don't want x] in British and American English'

Piia Taremaa (University of Tartu) 'Some space for manner of motion verbs: What do motion verbs prefer?'

Kuan-Ming Teng (National Tsing Hua University) 'A preliminary eyetracking study of homophonic puns in Chinese advertising copies'

Anna Theakston, Sarah Keeble, Grzegorz Krajewski & Anna Woollams (University of Manchester, University of Manchester, University of Warsaw, University of Manchester) 'The influence of verb semantics on the acquisition of the English past tense'

Enrico Torre (Lancaster University) 'Linguistic metastabilities: a case-study on Italian idioms'
 Ebru Turker (Arizona State University) 'L2 metaphor comprehension: The effect of L1 conceptual knowledge and L1 frequency'
 Sarah Turner (University of Birmingham) 'Assessing metaphoric competence in EFL learner writing'
 Mark Tutton & Judith Holler (University of Nantes, Max Planck Institute for Psycholinguistics) 'Gesturing when common ground exists: is gesture rate determined by cognitive load or communicative context?'
 Andrea Tyler (Georgetown University) 'A Principled Polysemy Account of the Semantics of English Phrasal Verbs'
 Lore Vandevoorde, Gert De Sutter & Koen Plevoets (Ghent University) 'A cognitive-sociolinguistic approach to meaning. Visualizing the semantic structure of inchoative verbs in Dutch through translational corpora'
 Daniel Van Olmen (Lancaster University) 'Retrospective directive constructions and the meaning of the imperative'
 Lorella Viola (University of East Anglia) 'Is Italian a language spoken by dubbers?'
 Frens Vossen (University of Antwerp) 'The Jespersen Cycles worldwide'
 Nikola Vukovic & Yury Shtyrov (University of Cambridge, Aarhus University) 'Embodiment of meaning in first and second language: an EEG spectral (de)synchronization study'
 Lara Warmelink (Lancaster University) 'Using WMatrix to detect deception in short interviews'
 Philipp Wasserscheidt (Humboldt-Universität zu Berlin) 'Towards a Bilingual Construction Grammar: On Schematic Constructions as Matrix in Mixed Sentences'
 Przemyslaw Wilk (Opole University) 'Towards a cognitive model profile of EUROPE in press discourse: A pilot study'
 Julia T. Williams Camus (University of Cantabria) 'A contrastive corpus-based study of the use of WAR, VIOLENCE AND AGGRESSION metaphors in cancer popularisation articles in the English and Spanish press'
 Jonas Wittke (Rice University) 'Profiling Recovery: Boundedness and Metaphor in Alcoholic Identity'
 May Wong (University of Hong Kong) 'Exploring metaphor, metonymy and subjectification in Cantonese slang'
 Suwei Wu & Alan Cienki (VU Amsterdam) 'Linguistic structure, event structure and gesture'
 Mingjian Xiang & Esther Pascual (Zhejiang University, University of Groningen) 'Who's reading? Rhetorical questions as intersubjective mixed viewpoint constructions in an old Chinese text'
 Yizhong Xu, Padraic Monaghan & Yiming Yang (Nanjing University of Aeronautics and Astronautics, Lancaster University, Jiangsu Key Laboratory of Language and Cognitive Neuroscience) 'Differential effects of modulated speech perception on speech production for Chinese and Japanese speakers'
 Alexey Yavetskiy (Moscow State University of Education and Psychology) 'Space Control as a Cognitive Linguistic Category'
 Sachi Yasuda (National Institute for Japanese Language and Linguistics) 'Which features of encyclopaedic descriptions are useful for identifying entities? A case study of animals'
 Xinyue Yu (Université Paris Diderot) 'The acquisition of semantically fine-grained distransitive constructions in Mandarin Chinese by French adult learners'
 Lyudmila Zapevalova (Ural Federal University) 'Category conceptualization based on categorical-semantic meanings'
 Hui Zhang (Nanjing Normal University) 'Making Intelligence More Transparent: A Critical Cognitive Analysis of US Strategic Intelligence Reports on Sino-US Relations'
 Mengfei Zhao (Anhui University of Technology) 'The Effect of Animacy of Nouns in Chinese Students' Production of English Relative Clauses'
 Tongquan Zhou (Central China Normal University) 'On the Chinese Catchphrase Construction 'shejia shang de X': An analysis of meaning construction'