

Curriculum Vitae

Dr Elly Ifantidou

National and Kapodistrian University of Athens

School of Philosophy

Faculty of English Language and Literature

Panepistimioupoli Zographou

GR 157 84 Athens

Tel ++30 210 7277915

Email ifelly@enl.uoa.gr

EDUCATION

- 1990-1994 Ph.D. in Linguistics, Department of Phonetics and Linguistics, University College London
- 1988-19 Master of Philosophy in Linguistics, Faculty of Modern and Medieval Languages, Linguistics Department, University of Cambridge
- 1984-1988 Ptyhio (four-year BA) in English and Greek Language and Literature, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens

SCHOLARSHIPS

- 1990-1993 British Council Fellowship Award (for postgraduate doctoral studies)
- 1991-1993 A.G. Leventis Scholarship (for postgraduate doctoral studies)
- 1987-1988 National Foundation Scholarship (IKY) for excellence during the fourth year of studies in the Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens

EMPLOYMENT HISTORY*

**Students' Evaluation is available via the statistical survey by the National and Kapodistrian University of Athens (survey.uoa.gr) from academic year 2015-2016 onwards (see undergraduate courses *Academic Discourse, Planning and Conducting Research*). For previous years, in-print completed evaluation forms are filed in the Linguistics Division.*

- July 2016 Professor in Language and Linguistics, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens
- 2012-2016 Associate Professor in Language and Linguistics, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens
- 2006-2012 Assistant Professor in Language and Linguistics, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens
- 2002-2006 Lecturer in Language and Linguistics, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens

- 2001-2002 Lecturer (part-time) in Language and Linguistics, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens
- 1998-2002 Lecturer in English Language/Terminology, Athens University of Economics and Business (Oikonomiko Panepistimio Athinon/ASOEE)
- 1996-1997 Lecturer (part-time) in English Language and Linguistics, Deree College, Athens
- 1991-1993 Teaching Assistant, Department of Phonetics and Linguistics, University College London
- 1989-1990 Lecturer (part-time) in English Language (Writing Programme), Deree College, Athens

PUBLICATIONS

Monographs

- 2014 *Pragmatic Competence and Relevance*. Amsterdam/Philadelphia: John Benjamins Publishing Company
- 2011 *Genres and Pragmatic Understanding*. Athens: Patakis Publishing
- 2001 *Evidentials and Relevance*. Amsterdam/Philadelphia: John Benjamins Publishing Company. Reprint 2010 (with Relevance Theory update)
- 2000 *Writing and Translating in Business English*. Athens: Interbooks
- 1999 *Advanced English for Students of Economics and Business Management*. Athens: Interbooks

Edited volumes

- (Contract signed on 4/30/2015) *Developmental and Clinical Pragmatics. Handbooks of Pragmatics*, Vol. 13, De Gruyter Mouton [co-edited with Prof. Klaus P. Schneider] [*in preparation*]
- 2013 *Pragmatic Development in L1, L2, L3: Its Biological and Cultural Foundations*. Special Issue by *Journal of Pragmatics* Vol. 59 Part A, Elsevier [co-edited with Prof. Tomoko Matsui]
- 2008 *(Re)Constructing Pain and Joy: Linguistic, Literary, and Cultural Perspectives*. C. Lascaratou, A. Despotopoulou, E. Ifantidou (eds) Newcastle, UK: Cambridge Scholars Publishing

Journal articles

- submitted 'Pragmatic transfer, relevance and procedural meaning in L2.' *International Review of Pragmatics*
- 2012 'Levels of pragmatic competence in an EFL academic context: A tool for assessment.' [co-author: A. Tzanne]. *Intercultural Pragmatics* 9 (1): 47-70
- 2011 'Genres and pragmatic competence.' *Journal of Pragmatics* 43 (1): 327-346

- 2009 'Raising and assessing pragmatic awareness in L2 academic language learning.' [co-authors: A. Tzanne and B. Mitsikopoulou]. *International Journal of Learning* Vol. 16 (9): 297-309. Available in <http://www.Learning-Journal.com>.
- 2009 'Newspaper headlines and relevance: Ad hoc concepts in ad hoc contexts.' *Journal of Pragmatics* 41 (4): 699-720
- 2006 'Multimodality and relevance in the Athens 2004 Olympic Games.' [co-author: A. Tzanne]. In J. M. Martinez, F. Yus (eds) *Revista Alicantina de Estudios Ingleses Special Issue on Linguistics and the Media*. Departamento de Filologia Inglesa, Universidad de Alicante, 191-210
- 2005 'Pragmatics, cognition and asymmetrically acquired evidentials.' *Pragmatics* 15 (4): 369-394
- 2005 'Evidential particles and mind-reading.' *Pragmatics and Cognition* 13 (2): 253-295
- 2005 'The semantics and pragmatics of metadiscourse.' *Journal of Pragmatics* 37 (9): 1325-1353
- 1993 'Parentheticals and relevance.' *UCL Working Papers in Linguistics* 5: 193-210
- 1993 'Sentential adverbs and relevance.' *Lingua* 90 (2): 69-90

Articles in edited volumes

- (accepted) 'Relevance and metaphor understanding in L2'. In *Relevance Theory: Pragmatics and Interpretation*. R. Carston, B. Clark, K. Scott (eds.) Cambridge: Cambridge University Press
- (under review) 'Evidentials and metarepresentation: Use and understanding in early child language.' In T. Matsui (ed.) *Pragmatics and Cognition*. Amsterdam/Philadelphia: John Benjamins Publishing Company
- (in print) 'Relevance theory, epistemic vigilance and pragmatic competence.' In Manuel Padilla-Cruz (ed) *Relevance Theory: Recent Developments, Current Challenges and Future Directions*
- 2013 'Pragmatic competence and explicit instruction.' In E. Ifantidou, T. Matsui (eds) *Pragmatic Development in L1, L2, L3: Its Biological and Cultural Foundations*. Special Issue by *Journal of Pragmatics*, Vol. 59 Part A: 93-116
- 2013 'Pragmatic development in L1, L2, L3: Its biological and cultural foundations.' [co-author: T. Matsui]. In E. Ifantidou, T. Matsui (eds) *Pragmatic Development in L1, L2, L3: Its Biological and Cultural Foundations*. Special Issue by *Journal of Pragmatics*, Vol. 59 Part A: 1-4
- 2013 'Pragmatic awareness: An index of linguistic competence.' In I. Kecskes, J. Romero-Trillo (eds) *Research Trends in Intercultural Pragmatics*. Berlin: Mouton de Gruyter,

- 105-144
- 2009 'Evidentials and metarepresentation in early child language.' In L. Ekberg, C. Paradis (eds) *Evidentiality in Language and Cognition*. Special Issue of *Functions of Language* 16 (1): 89-122. Amsterdam/Philadelphia: John Benjamins Publishing Company
- 2008 'Joy in advertizing the Athens 2004 Olympic Games on Greek television.' [co-author: A. Tzanne]. In C. Lascaratou, A. Despotopoulou, E. Ifantidou (eds) *(Re)Constructing Pain and Joy: Linguistic, Literary, and Cultural Perspectives*. Newcastle, UK: Cambridge Scholars Publishing, 431-449
- 2008 'Tracking pain and joy: Breaching boundaries, bridging fields.' [co-authors: C. Lascaratou, A. Despotopoulou]. In C. Lascaratou, A. Despotopoulou, E. Ifantidou (eds) *(Re)Constructing Pain and Joy: Linguistic, Literary, and Cultural Perspectives*. Newcastle, UK: Cambridge Scholars Publishing, 1-14
- 2007 'Metadiscourse and relevance.' [co-author: B. Mitsikopoulou]. In *Γλωσσικός Περίπλους Μελέτες Αφιερωμένες στη Δήμητρα Θεοφανοπούλου-Κοντού*. [Glossikos Periplous: Volume in honour of Dimitra Theofanopoulou-Kontou]. Division of Linguistics (eds), School of Philosophy, National and Kapodistrian University of Athens. Athens: Leader Books, 104-116
- 2005 'Hearsay devices and metarepresentation.' In S. Marmaridou, K. Nikiforidou, E. Antonopoulou (eds) *Reviewing Linguistic Thought: Converging Trends for the 21st century*. Berlin, New York: Mouton de Gruyter, 401-418
- 2005 'Part V: Interdisciplinary perspectives on modularity.' In S. Marmaridou, K. Nikiforidou, E. Antonopoulou (eds) *Reviewing Linguistic Thought: Converging Trends for the 21st century*. Berlin, New York: Mouton de Gruyter, 365-373
- 2000 'Procedural encoding of explicatures by the Modern Greek particle taha.' In G. Andersen, T. Fretheim (eds) *Pragmatic Markers and Propositional Attitude*. Amsterdam/Philadelphia: John Benjamins Publishing Company, 119-143

Encyclopaedic entries

- 2010 'Echoic use.' In L. Cummings (ed.) *The Routledge Pragmatics Encyclopedia*. London: Routledge, 165-167
- 2010 'Evidentials.' In L. Cummings (ed.) *The Routledge Pragmatics Encyclopedia*. London: Routledge, 172-174

Book Reviews

- 2016 Jufferey, Sandrine 2015. *Acquiring Pragmatics. Social and Cognitive Perspectives*. In *Language*, published by the Linguistic Society of America

CITATIONS

See <http://scholar.google.gr/Ifantidou> ≈ 620 citations*

*(<http://scholar.google.gr> does not include citations in edited volumes and monographs)

REVIEWS (FOR JOURNALS, EDITED VOLUMES, MONOGRAPHS, CONFERENCE ABSTRACTS)

- 2016 49th Annual Meeting of the Societas Linguistica Europaea (SLE). University of Naples Federico II, Naples. 31 August–3 September 2016 (member of the Scientific Committee)
- 2016 Towards a typology of constative speech acts: Actions beyond evidentiality, epistemic modality and factuality. *Intercultural Pragmatics*, De Gruyter
- 2016 Interactional motivations for using evidential discourse markers in spoken Spanish. The case of “por lo visto” and “al parecer”. *Pragmatics and Society*, Elsevier
- 2015 The effect of individual differences on online planning of Iranian EFL learners in institutional discourse. *Pragmatics: Quarterly Publication of the International Pragmatics Association (IPrA)*
- 2015 Evidentials, speech acts, and metarepresentation: Insights from irony and mirativity. *Lingua*, Elsevier
- 2015 48th Annual Meeting of the Societas Linguistica Europea (SLE). Leiden University Centre for Linguistics, Leiden, 2-5 September 2015 (member of the Scientific Committee)
- 2015 Communication is a two-way street: Instructors’ perceptions of student apologies. *Pragmatics: Quarterly Publication of the International Pragmatics Association (IPrA)*
- 2015 A comparative study of boosting in academic texts: A contrastive rhetoric. *International Review of Pragmatics*, Brill
- 2014 Conceptual applications of ‘but’. *Lingua*, Elsevier
- 2014 Se ve (que). A contribution to the definition of evidentiality in Spanish. *Journal of Pragmatics*, Elsevier
- 2014 6th Intercultural Pragmatics and Communication Conference, University of Malta (member of the Scientific Committee)
- 2014 Pragmaticalization of Yae’ni (‘meaning’) in Persian. *Pragmatics: Quarterly Publication of the International Pragmatics Association (IPrA)*
- 2014 Click-bait: Forward-reference as lure in online news headlines (JP-3063). *Journal of Pragmatics*, Elsevier
- 2013 Epistemic modal auxiliaries in typically developing and autistic children: The role of Theory of Mind. *Journal of Child Language*, Cambridge University Press
- 2013 Referring expressions in political news headlines in American English and Korean English. *Journal of Pragmatics*, Elsevier

- 2013 Epistemic and evidential textures in discourse: Effects of register and debatability. *Lingua*, Elsevier
- 2013 Pragmatic instruction of written communication based on Relevance Theory/Chapter EPV008. In Manuel Padilla-Cruz (ed.) *Relevance Theory: Recent Developments, Current Challenges and Future Directions*. Amsterdam/Philadelphia: John Benjamins Publishing Company
- 2013 How do teenage Cantonese learners of English refuse? A cross-sectional study of interlanguage refusals. *Pragmatics. Quarterly Publication of the International Pragmatics Association (IPrA)*
- 2013 Fostering EF/SL learners' pragmatic awareness of complaints and their interactive effects *Language Awareness*, Taylor and Francis
- 2013 Engaging the congregation: The place of metadiscourse in contemporary preaching. *Applied Linguistics*, Oxford University Press
- 2012 Referring expressions in English political news headlines: From a contrastive perspective. *Journal of Pragmatics*, Elsevier
- 2012 On headlines of English political news. *Journal of Pragmatics*, Elsevier
- 2012 The case of 'fukushima': Notation choice as a highlighting device in ad hoc concept construction. *Journal of Pragmatics*, Elsevier
- 2011 Valandis Bardzokas 2012 *Causality and Connectives*. Amsterdam/Philadelphia: John Benjamins Publishing Company
- 2011 5th International Symposium on Intercultural, Cognitive and Social Pragmatics (EPICS V), Pablo de Olavide University, Seville, Spain, 14-16 March 2012 (member of the Scientific Committee)
- 2011 44th Annual Meeting of the Societas Linguistica Europea (SLE). Universidad de la Rioja, Logroño, Spain, 8-11 September 2011 (member of scientific committee)
- 2011 How do writers establish research niches in management studies? A pragmatic investigation into rhetorical strategies and linguistic mechanisms. *Journal of Pragmatics*, Elsevier
- 2010 *CHRONOS 10: 10th International Conference on Tense, Aspect, Modality and Evidentiality*. Aston University, Birmingham, 18-20 April 2011
- 2010 (Inter)subjectivity and evidential perception verbs in English and German. *Journal of Pragmatics*, Elsevier
- 2010 Speech acts and argumentation: Debate between a transactional company (REPSOL) and activists on the website. *Pragmatics: Quarterly Publication of the International Pragmatics Association (IPrA)*
- 2010 Do discourse markers mark discourse? - The case of 'now'. *Journal of Pragmatics*, Elsevier
- 2010 Promises, threats, and the foundations of speech act theory, Revision 1. *Pragmatics: Quarterly Publication of the International Pragmatics Association (IPrA)*
- 2010 The content and language of newspaper articles related to the official ban on smoking in Greece. *Journal of Pragmatics*, Elsevier

- 2010 Don't go V-ing in Cypriot Greek: A speech-act construction at the interface of semantics, pragmatics and intonation. *Construction and Frames*, John Benjamins Publishing Company.
- 2009 Promises, threats, and the foundations of speech act theory. *Pragmatics: Quarterly Publication of the International Pragmatics Association (IPrA)*
- 2009 Conventional implicature in English legal/ diplomatic texts: International conventions. *Journal of Pragmatics*, Elsevier
- 2009 Do discourse markers mark discourse? - The case of 'now'. *Journal of Pragmatics*, Elsevier
- 2009 The Cooperative Principle in discourse communities and genres: A framework for the use of metadiscourse. *Journal of Pragmatics*, Elsevier
- 2009 UICM3 International Conference – 3rd Conference on Utterance Interpretation and Cognitive Models, Brussels, 5-7 February 2010
- 2008 An explanatory account of metadiscourse in a relevance theory framework. *Journal of Pragmatics*, Elsevier
- 2007 The socio-pragmatic analysis of student writing. *Pragmatics: Quarterly Publication of the International Pragmatics Association (IPrA)*
- 2006 Parentheticals functioning as explicit indicators of intended pragmatic force in interaction. *Journal of Pragmatics*, Elsevier
- 2006 Joy, laughter and verbal humour: Comic uses and abuses of language. In 2008 C. Lascaratou, A. Despotopoulou, E. Ifantidou (eds) *(Re)constructing Pain and Joy in Language, Literature, and Culture*, 6th HASE Conference
- 2005 6th International Conference by the Hellenic Association for the Study of English (HASE) on *(Re)Constructing Pain and Joy in Language, Literature and Culture*
- 2002 On expressions of modality. *Pragmatics. Quarterly Publication of the International Pragmatics Association (IPrA)*
- 2002 Speech acts from a relevance theoretic point of view. In 2005 S. Marmaridou, K. Nikiforidou, E. Antonopoulou (eds) *Reviewing Linguistic Thought: Perspectives into the 21st century*. Berlin, New York: Mouton de Gruyter
- 2000 Ilana Mushin 2001 *Evidentiality and Epistemological Stance. Narrative retelling*. Amsterdam/Philadelphia: John Benjamins Publishing Company
- 1999 Misunderstanding and explicit/implicit communication. *Pragmatics. Quarterly Publication of the International Pragmatics Association (IPrA)*
- 1998 Paraphrasing literary idioms: The importance of literary translation in the EFL classroom. 2000 *ΜΕΝΤΟΡΑΣ, Journal of Scientific and Educational Research*. Institute of Pedagogy, Athens, Volume 2
- 1998 Teaching reading in EFL classrooms: An overview of recent methodology. *ΜΕΝΤΟΡΑΣ, Journal of Scientific and Educational Research*. Institute of Pedagogy, Athens

MEMBER OF EDITORIAL BOARDS

in preparation	Editorial Board, <i>Corpus Linguistics and Pragmatics</i> , Springer
2014-	Board of Associate Editors, <i>International Review of Pragmatics</i> (IRP), BRILL, Leiden, The Netherlands
2010-2014	Editorial Board, Monograph series <i>Empirical Foundations of Theoretical Pragmatics</i> (EFTP), BRILL, Leiden, The Netherlands
2009 -	Editorial Board, <i>Pragmatics</i> , Quarterly Publication of the International Pragmatics Association (IPrA)
2008 -	Editorial Board, <i>Directions in English Language Teaching and Testing</i> , RCEL publications

REVIEWER

- *Applied Linguistics*
- *Intercultural Pragmatics*
- *Journal of Child Language*
- *Journal of Pragmatics*
- *Language Awareness*
- *Lingua*
- *Pragmatics*
- *Pragmatics and Society*
- *Societas Linguistica Europaea* (SLE)

(see Reviews, pp. 5-7)

ACADEMIC COMMITTEES

2016-2018 (in preparation)	Academic co-ordinator for Erasmus+ bilateral agreement (undergraduate level) with University of Kent, School of European Culture and Languages, English Language and Linguistics
2015-2017	Academic co-ordinator for Erasmus+ bilateral agreement (undergraduate level) with University of Birmingham, Department of English Language and Applied Linguistics
2015-2017	Academic co-ordinator for Erasmus+ bilateral agreement (undergraduate and masters' level) with University of Brighton, Department of Language and Linguistics
2015-2017	Academic co-ordinator for Erasmus+ bilateral agreement (undergraduate level) with University of Cyprus, Department of English Studies
2015-2017	Academic co-ordinator for Erasmus+ bilateral agreement (undergraduate level) with Middle East Technical University (METU), Faculty of Education, Department of Foreign Language Education
2013-2017	Academic co-ordinator for Erasmus+ bilateral agreement (undergraduate level) with University of Łódź, Faculty of Philology, Institute of English Studies
2012-2013	Academic co-ordinator for Erasmus bilateral agreement (undergraduate level) with University of Seville, Department of English Language
2010-2011	Organizing panel on <i>Pragmatic development in L1, L2, L3 – Its Biological and Cultural Foundations</i> (in collaboration with Prof. Tomoko Matsui, Primate Research Institute, Kyoto University), 12 th International Pragmatic Conference, Manchester, UK, 3-8 July 2011
	<u>Panel Contributors:</u>
	L1 pragmatic development
	Yui Miura, Kanazawa University, Japan

Tomoko Matsui, Kyoto University, Japan
Danielle Matthews, University of Sheffield, U.K.
Eva Fillipova, Charles University, Czech Republic
Deirdre Wilson, UCL, U.K. and CSMN, University of Oslo, Norway
Paula Rubio-Fernández, UCL, U.K.

L2/3 pragmatic development

- Maria-Pilar Safont-Jordà, Universitat Jaume I, Castelló, Spain
Julia Barnes, Mondragón Unibertsitatea, Spain
Ana Llinares García, Universidad Autónoma de Madrid, Spain
Juliane House, Hamburg University, Germany and Hellenic American University, Greece
Manuel Padilla Cruz, University of Seville, Spain
Elly Ifantidou, National and Kapodistrian University of Athens, Greece
- 2009-2011 Member of organizing committee of the 8th International Conference by the Hellenic Association for the Study of English (HASE) on “*The Letter of the Law*” *Law matters in Language and Literature*, 5-8 May 2011, National and Kapodistrian University of Athens
- 1/11/2007-30/6/2008 Research Associate, ΣΑΠΠΓ (System for Evaluation and Certification of Language Proficiency), Project by National and Kapodistrian University of Athens on Designing linguistic descriptors of test items for the assessment of the English Language aiming at their automatic analysis. Research in support of the State Certificate for Language Proficiency (KPG). Funding: Ministry of Education, European Union
- 2005-2008 Editorial committee for the publication of volume based on the 6th International Conference by the Hellenic Association for the Study of English (HASE) on *(Re)constructing Pain and Joy in Language, Literature, and Culture*, 20-23 October 2005
- 2003-2005 Member of organizing committee of the 6th International conference by the Hellenic Association for the Study of English (HASE) on *(Re)constructing Pain and Joy in Language, Literature, and Culture*, 20-23 October 2005, National and Kapodistrian University of Athens
- 2000-2001 Visiting Researcher in the Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens
- 1991-1992 Organizing the (weekly) Linguistics Seminars, Department of Phonetics and Linguistics, University College London

RESEARCH PROJECTS

- 2014-16 Research programme funded by the Educational Testing Service (ETS), Princeton, New Jersey, for research on TOEFL young students (in collaboration with University of Cyprus, Department of English Studies, Assistant Professor Dr Konstantia Tsaggari)
- 2014-16 Research funded by the Special Account Funds of the National and Kapodistrian University of Athens for research programme entitled “Pragmatic competence and positive pragmatic transfer: Reciprocal effects between L1/Greek and L2/English”
- 2012-13 Research funded by the Special Account Funds of the National and Kapodistrian University of Athens for research programme entitled “Pragmatic competence and positive pragmatic transfer: Effects of the L1 on the L2”
- 2011-12 Research funded by the Special Account Funds the National and Kapodistrian University of Athens for research programme entitled “Pragmatic competence, Relevance Theory and Epistemic Vigilance”

- 2011-2012 *Language Acquisition via 2D & 3D Educational Games*. Design and Implementation of Electronic Dictionary of English. Livanis Publishing Organization, University of Piraeus, Q&R Enterprise Software, Business Information Systems
- 2009-2010 Steering Committee Member in ESF (European Scientific Foundation) Research Networking Programme: *A unified account of evidential markers in European languages*. Programme acronym: EURO-EVID (Prof. Dr. Bjoern Wiemer [wiemerb@uni-mainz.de] Professor für slavische Sprachwissenschaft, Johannes-Gutenberg-Universität, Mainz)
- 2008-09 Research funded by “KAPODISTRIAS”, Special Account Funds of the National and Kapodistrian University of Athens for research programme entitled “Newspaper headlines and Relevance Theory: Ad hoc concepts in ad hoc contexts”
- 2006-07 Research funded by “KAPODISTRIAS”, Special Account Funds of the National and Kapodistrian University of Athens for research programme entitled “Pragmatic and cognitive development in the acquisition of evidentials in Modern Greek by children aged 3;6–5;11”
- 2004-05 Research funded by “KAPODISTRIAS”, Special Account Funds of the National and Kapodistrian University of Athens for research programme entitled “Relation of linguistic and cognitive development in the acquisition of L1”

CONFERENCES

A. PRESENTATION

- 7/2015 14th International Pragmatics Conference, University of Antwerp, Belgium
‘Pragmatic transfer and positive effects on L2’
- 7/2015 14th International Pragmatics Conference, University of Antwerp, Belgium
‘Pragmatic competence and reading comprehension difficulty: Impact on exam perception and performance’ [in collaboration with Dr T. Lontou]
- 4/2015 7th Lodz Symposium, New Developments in Linguistic Pragmatics (NDLP2015), University of Łódź, Poland. Department of Pragmatics
‘L1 influence on L2 pragmatic and meta-pragmatic awareness’
- 5/2014 6th Intercultural Pragmatics and Communication Conference, University of Malta.
‘Positive transfer and pragmatic competence in L2’
- 3/2012 EPICS V, 5th International Symposium on Intercultural, Cognitive and Social Pragmatics, Pablo de Olavide University, Seville, Spain
‘Pragmatic competence, Relevance Theory and epistemic vigilance’
- 7/2011 12th International Pragmatics Conference, Manchester, UK. Panel contribution:
‘Developing pragmatic competence in academic L2 instructional contexts’
- 7/2011 12th International Pragmatics Conference, Manchester, UK
‘Developing a tool for the assessment of pragmatic competence in an EFL academic context’ (in collaboration with Dr A. Tzanne)
- 11/2010 4th International Conference Intercultural Pragmatics, Madrid, Spain
‘Pragmatic competence: An index of linguistic proficiency’
- 7/2009 16th International Conference on Learning, University of Barcelona, Spain
‘Assessing the pragmatic competence of Greek university students of English’ (in collaboration with Drs B. Mitsikopoulou, A. Tzanne)
- 7/2007 10th International Pragmatics Conference, Göteborg, Sweden
‘Newspaper headlines and relevance’
- 10/2005 6th International Conference by the Hellenic Association for the Study of English (HASE) on *(Re)Constructing Pain and Joy in Language, Literature and Civilization*
‘Joy in advertising the Olympic Games 2004 on Greek Television’ (in collaboration with Dr A. Tzanne)

- 7/2005 9th International Pragmatics Conference, Riva del Garda, Italy
Invited contribution to panel: *Pragmatics and Theory of Mind*
'Evidentials and metarepresentation'
- 7/2005 9th International Pragmatics Conference, Riva del Garda, Italy
'Publicizing the Olympic Games on Greek Television: A multimodal communicative act' (in collaboration with Dr A. Tzanne)
- 7/2003 8th International Cognitive Linguistics Conference (ICLC 2003), University of La Rioja, Spain
'Evidential particles and mind-reading'
- 5/2002 International Linguistics Conference, National and Kapodistrian University of Athens, *Reviewing Linguistic Thought: Perspectives into the 21st Century*
'Hearsay devices and metarepresentation'
- 5/1993 3rd International Colloquium on Cognitive Science, ICCS-93, Donostia-San Sebastian, Spain
'Sentence adverbials, parentheticals and non-truth-conditional semantics'
- 4/1993 14th Annual Meeting of Linguistics Division, Department of Philology, Aristotle University of Thessaloniki
'Evidentials and relevance'
- 12/1992 Invited speaker: 'Relevance theory, metaphor and loose talk'
Linguistics Division, Department of Philology, Aristotle University of Thessaloniki
- 4/1992 Linguistics Association of Great Britain Conference (LAGB), Brighton, UK
'Parentheticals and relevance'
- 4/1992 Linguistics Department (weekly seminars), University College London
'Parentheticals and relevance'
- 3/1991 Linguistics Association of Great Britain Conference (LAGB), Oxford, UK
'Evidentials and relevance'
- 3/1991 Linguistics Department (weekly seminars), University College London
'Evidentials and relevance'

B. CHAIR

- 13/05/2015 Plenary Lecture, Deirdre Wilson 'Explaining metonymy.' 7th Lodz Symposium, New Developments in Linguistic Pragmatics (NDLP2015), University of Łódź, Poland
- 30/05/2014 6th Intercultural Pragmatics and Communication Conference, University of Malta
- 14/03/2012 EPICS V, 5th International Symposium on Intercultural, Cognitive and Social Pragmatics, Pablo de Olavide University, Seville, Spain
Panel: *Relevance Theory, Pragmatic Competence and SLT*
- 6/05/2011 8th International Conference by the Hellenic Association for the Study of English (HASE) on *The Letter of the Law. Law Matters in Language and Literature*
Panel: *Law, Language, and the Public*
- 6/05/2011 8th International Conference by the Hellenic Association for the Study of English (HASE) on *The Letter of the Law. Law Matters in Language and Literature*
Panel: *Greek Language and the Law*
- 22/02/2008 Colloquium of MA programme in Applied Linguistics, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens
Session 2: *Language Use and Teacher Development*
- 21/10/2005 6th International conference by the Hellenic Association for the Study of English (HASE) on *(Re)Constructing Pain and Joy in Language, Literature and Civilization*
- 22/7/2003 8th International Cognitive Linguistics Conference (ICLC 2003), University of La Rioja, Spain
- 22/5/2002 International Linguistics Conference, National and Kapodistrian University of Athens, *Reviewing Linguistic Thought: Perspectives into the 21st Century*

C. ATTENDANCE

9/2014	7 th EFL (English as a Lingua Franca) International Conference, Deree College, Athens
5/2006	<i>A World of Texts</i> , Colloquim on Textlinguistics, Division of Linguistics, Department of Philology, National and Kapodistrian University of Athens in cooperation with the Centre for Hellenic Studies, King's College London
11/2005	<i>Theory of Lexicography and Applications</i> , Conference on Lexicography, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens
5/2005	14 th Symposium on <i>Critical Discourse Analysis</i> , Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens
7/2000	7 th International Pragmatics Association (IPrA) Conference, Budapest, Hungary
9/1998	Linguistics Association of Great Britain Conference (LAGB), Luton, UK
9/1998	2 nd Relevance Theory Workshop, University of Luton, UK
9/1997	3 rd International Linguistics Conference on the Greek Language, National and Kapodistrian University of Athens, Division of Linguistics
10/1992	<i>Relevance Theory and Literary Studies</i> , University of London Conference, Centre for English Studies
6/1991	<i>The London School: Then and Now</i> Firth Centenary, SOAS, London

D. ORGANIZATION

International Conference **BEYOND MEANING, 13 – 15 September 2017, Athens**

National and Kapodistrian University of Athens

University of Neuchâtel

University of Brighton

Organizing Committee

Elly Ifantidou

Patricia Kolaiti

Louis de Saussure

Tim Wharton

ACADEMIC ASSOCIATIONS

- International Pragmatics Association
- Hellenic Association for the Study of English
- European Society for the Study of English
- University College London Alumni Network
- University of Cambridge Alumni Association

SUPERVISION

MA

dissertations

2013-15	Eriketti Metaxa <i>Testing pragmatic competence in EFL: A corpus-based research in metaphor comprehension of university students</i>
2013-15	Katarzyna Malinowska <i>Pragmatic competence in EFL: Testing undergraduate students' comprehension of metaphorical speech -- a corpus-based research</i>
2009-11	Foteini Tsivaki <i>Assessing levels in the development of Greek University EFL learners' pragmatic competence</i>
2007-09	Evmorfia Bouzineki <i>Towards the acquisition of pragmatic competence: A syllabus</i>

- for first-year university students
- 2007-09 Styliani Karatza *Assessing CI KPG candidates' pragmatic competence in written tasks: Towards the design of task-specific rating scales*
- 2005-06 Eirini Papaioannou *Developing a reading programme within the framework of the DEPPS curriculum: Reading strategies and comprehension failure by Greek students of English*
- 2007 Member of supervising committee Kalliopi Kopanitsanou *Artwork and illustration in school textbooks of the English Language*, Department of Philosophy, Pedagogy and Psychology, MA programme on *Theory and Practice in Teaching and Assessment*
- 2004-5 Member of supervising committee Stavroula Soumbasi *Production and evaluation of teaching material for English as a foreign language in high school within the experiential-communicative model for learning*, Department of Philosophy, Pedagogy and Psychology, MA programme on *Theory and Practice in Teaching and Assessment*

PhD theses

- 2012- Member of supervising committee Efthimia Garidi *Computer-mediated journalism as a genre: Corpus-based analysis and pedagogical applications*
- 2009-2015 Member of supervising committee Eleni Charalampopoulou [PhD graduate] *Listening comprehension in language proficiency tests: A study of EFL test-takers strategy based performance in listening testing situations*
- 2005-2013 Member of supervising committee Trisevgeni Liontou [PhD graduate] *The effect of text and reader variables on reading comprehension: The case of the Greek State Certificate of English Language Proficiency Exams (KPG) A new tool for automatic text classification*
- 2005-2010 Member of supervising committee Efstathia Samara *What motivates L2 strategic readers in an EFL classroom: Interrelationships of motivation, strategic reading and task performance*
- 2005-2012 Member of supervising committee Vassilis Hartzoulakis *The use of multimedia and learner retention of knowledge*
- 2009-2013 Member of supervising committee Elisavet Apostolou [PhD graduate] *Exploring listening comprehension difficulty in language proficiency testing: The case of the Greek State Certificate Examination* [resigned from supervising committee in 2013]
- 2009-2012 Member of supervising committee Panagiota Bambali *Investigating English language students' academic literacy: The development and analysis of a learner corpus*

EXAMINER

MA dissertations

- 6/2013 Georgia Pantelatou *Fostering intercultural awareness through translation: Exploiting subtitles in films for the teaching of present tenses*
- 6/2013 Dimitris Piliafas *Information and communication technologies in Greek education: The case of EFL teachers*
- 6/2013 Despina Kazaki *Conceptual metaphors expressing emotion in English and Greek: A translation approach to EFL applications*
- 6/2011 Alexandra Foundoukidou *Discipline problems and how we can raise the interest of reluctant students*
- 6/2011 Epameinondas Soufleros *It's a complex story: Clause complexing in modern versions of Aesop's fables in English and Greek*
- 2/2009 Panagiota Bambali *Greek students' reading performance in a standardized language test*

10/2009 Member of the examining committee (interviews), MA programme in Applied Linguistics 2009-11

PhD theses

6/2015 Member of the examining committee of PhD candidate Georgios Giotis *From university to workplace: Investigating EFL teachers' concerns and beliefs during teaching practice and in their first years of teaching* Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens

1/2012 Member of the examining committee of PhD candidate Ifigeneia Moulinou *Co-construction of juvenile delinquents identity in Greek rehabilitation centers: Linguistic and discursive devices and their social impact.* Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens

1/2011 Member of the examining committee of PhD candidate Hector Ferlas *Prefabricated discourse in Greek and English. A corpus-based study with implications for language teaching.* Division of Linguistics, Department of Philology, School of Philosophy, National and Kapodistrian University of Athens

5/2006 Member of the examining committee of PhD candidate Evangelia Manika *The use of English modal verbs by EFL learners in Greek State schools,* Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens

6/2009 Member of the examining committee (interviews), Programme of Doctoral Studies in Linguistics 2009-11

Scholarships

4/2010 Examiner of candidates for Scholarships (for Postgraduate studies abroad) offered by the Department of Scholarships and Awards, Division of Foundations, National and Kapodistrian University of Athens [module: *Linguistic Meaning: Applications*]

5/2009 Examiner of candidates for Scholarships (for Postgraduate studies abroad) offered by the Department of Scholarships and Awards, Division of Foundations, National and Kapodistrian University of Athens [module: *Linguistic Meaning: Applications*]

4/2008 Examiner of candidates for Scholarships (for Postgraduate studies abroad) offered by the Department of Scholarships and Awards, Division of Foundations, National and Kapodistrian University of Athens [module: *Linguistic Meaning: Applications*]

6/2005 Member of examining committee for the Department of Scholarships and Awards, Division of Foundations, National and Kapodistrian University of Athens [module: *English Language*]

6/2004 Member of the Nomination Committee for granting scholarship by the programme SYLFF [Sasakawa Young Leaders Fellowship Fund] of "THE TOKYO FOUNDATION", Japan

10/2002 Member of examining committee for the Department of Scholarships and Awards, Division of Foundations, National and Kapodistrian University of Athens [module: *English Language*]

Graduates

2002-2016 Member of the committee for Placement (National) Exams of the Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens, for University Graduates of other Schools/Faculties

3/2004 and 3/2003 Member of the central committee for assessing professional teacher-candidates for transfer abroad during school years 2004-5 and 2003-4, Ministry of Education, Department P.O.D.E. [module: *Foreign Languages*]

10/2003 Interviews for the evaluation of candidate examiners for the oral exams of KPG (State

Certificate for Languages) (EEPA – Research-Educational Project for the certification of English Language Proficiency)

ADMINISTRATION

- | | |
|-----------|--|
| 2/2016 | Member of Nomination Committee for Teaching Assistants in Linguistics, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens |
| 2013-2015 | Head of the Linguistics Division, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens |
| 2011-2013 | Member of Steering Committee for the Master's Programme in Applied Linguistics of the Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens |
| 7/2010 | Member of Electoral Committee for the election of Deputy Head of the Department, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens |
| 6/2009 | Member of Electoral Committee for the election of Head of the Department, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens |
| 1/2008 | Introduction to freshmen students on: Self-study centre, Language Competence Programme, E-class |
| 3/2008 | Member of Committee Reporting to the Ministry of Education on Update of foreign language learning in tertiary education |
| 2/2008 | External elector, alternate member, for the promotion of lecturer Stamata Dreliozis at the post of Assistant Professor / area of study "Linguistics: Pragmatics and Teaching Second Languages", Division of Linguistics, Department of Philology, National and Kapodistrian University of Athens |
| 6/2008 | External elector for the promotion of lecturer Vassiliki Kella at the post of Assistant Professor / area of study "Pragmatics", Faculty of French Language and Literature, Department of Linguistics and Language Didactics, Aristotle University of Thessaloniki |
| 2007-2012 | Member of committee for cross-referencing old-new programmes of study, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens |
| 2006 | Alternate member of the Central Committee of Panhellenic University Entrance Exams for Special Modules |
| 6/2002 | Collaboration for editing <i>Echo</i> 2003 (Newsletter of the Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens) |
| 6/2002 | Collaboration for drafting proposal entitled «Programme for the Updating, Expansion και Support of English Studies» (ΠΕΔΥΑΣ) within ΕΠΕΑΕΚ II (drafting the units on "Profile of members of the teaching staff" and "Evaluation of the Department by members of the international academic community") |
| 2003-2013 | Member of schedule committee for teaching-exam timetables, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens |
| 2002- | Member of committee for Language Programme of Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens |
| 2002- | Co-ordinator [in cooperation with Drs Mitsikopoulou and A. Tzanne] of modules <i>Academic Discourse</i> and <i>Genres in English</i> |
| 2001-02 | Member of the Senate, Athens University of Economics and Business, representing the Department of English Language |
| 7/2002 | Member of the Nomination Committee for the election of EEDIP/Teaching and Research Staff in English Economics Terminology, Athens University of Economics and Business |

2000-2001 Redesign and implementation of the new programme of studies in English Language-Terminology (1st – 8th semesters), Athens University of Economics and Business