

Writing Research Across Borders Conference

Paris 2014

PROGRAMME

Planning du congrès Conference schedule	2
Carte du campus de l'Université Paris-Ouest - Nanterre La Défense Map of the University Paris-Ouest - Nanterre La Défense	3
Horaires des sessions Detailed schedule	4
Mercredi 19 février – Wednesday February 19th	4
Jeudi 20 février – Thursday February 20th	32
Vendredi 21 février – Friday February 21 st	44
Samedi 22 février – Saturday February 22 nd	77
Posters	100

Planning – Schedule

Lundi 17 février – Monday February 17th	14:00 – 18:00	Accueil, installation des posters et diaporamas
Mardi 18 février – Tuesday February 18th	10:00 – 18:00	Welcome, installation of posters & slideshows

Mercredi 19 février – Wednesday February 19th		
08:30 – 09:00	Accueil – Welcome	Batiment B
09:00 – 09:30	Ouverture – Opening	Batiment B
09:30 – 10:15	Conférence – Keynote speaker : Arthur APPLEBEE	Batiment B
10:30 – 12:30	Sessions, symposia, tables rondes A1 → Z1	Batiment V
	Repas – Dinner	
14:00 – 18:00	Sessions, symposia, tables rondes A2 →Z2 & A3 →Z3	Batiment V
18:15 – 19:15	Jazz concert 🎷 🎺 🎻	Batiment B
19:15 – 20:15	Cocktail	Batiment B
Jeudi 20 février – Thursday February 20th		
09:00 – 12:00	Sessions, symposia, tables rondes A4 → Z4	Batiment V
	Repas – Dinner	
13:30 – 14:15	Conférence – Keynote speaker : Louis HAY	Batiment B
14:15 – 15:15	Session poster	Batiment B
15:30 – 17:30/18:30	Sessions, symposia, tables rondes A5 → Z5	Batiment V
Vendredi 21 février – Friday February 21st		
09:00 – 12:00	Sessions, symposia, tables rondes A6 → Z6	Batiment V
	Repas – Dinner	
13:30 – 15:30	Sessions, symposia, tables rondes A7 → Z7	Batiment V
15:45 – 16:30	Conférence – Keynote speaker : Hélène MAUREL-INDART	Batiment B
16:30 – 17:30	Session poster	Batiment B
17:30 – 18:15	Awards & honours	Batiment B
18:15 – 19:15	Assemblée générale ISWAR	Batiment B
Samedi 22 février – Saturday February 22nd		
09:00 – 09:45	Conférence – Keynote speaker : Delia LERNER	Batiment B
10:00 – 12:30	Sessions, symposia, tables rondes A8 → Z8	Batiment V
	Repas – Dinner	
14:00 – 16:00	Sessions, symposia, tables rondes A9 → Z9	Batiment V
16:15 – 17:00	Conclusion	Batiment B
17:00 – 18:00	Cocktail de cloture – Closing cocktail	Batiment B

Université Paris-Ouest Nanterre la Défense

université
Paris Ovest
Nanterre La Défense

Conférence -Keynote speaker

19/02

09:30 – 10:15

Bat B amphi

What Shapes School Work? Examining Influences on School Writing Tasks over Time in U.S. Secondary Schools

Arthur APPLEBEE, University at Albany, State University of New York – USA

Symposium A1

19/02

10:30 – 12:30

Salle – Room :

Vers une cartographie des compétences syntaxiques et textuelles en production verbale écrite de 9 à 12 ans : indicateurs de maîtrise et progressivité

Présidente – Chair : Claudine GARCIA-DEBANC, Toulouse 2, CLLE, UMR 5263 – France

Claudine GARCIA-DEBANC, Toulouse 2, CLLE, UMR 5263 – France

Véronique PAOLACCI, Toulouse 2, CLLE, UMR 5263 – France

Myriam BRAS Toulouse 2, CLLE, UMR 5263 – France

Marie-Noëlle ROUBAUD, Université d'Aix-Marseille, UMR ADEF – France

Session B1

19/02

10:30 – 12:30

Salle – Room :

La construction d'une identité de scripteur par les adolescents - identities of adolescents as writers

Président – Chair :

• **Authorial identities of urban adolescents**

Jill JEFFERY, University of New Mexico USA

Jody POLLECK, Hunter College - CUNY USA

• **Improving Struggling Adolescents' Quick Writing Performance**

Linda H MASON, University of North Caroline USA

Lauren VALASA, The Pennsylvania State University USA

• **Are You Joking? I Can't Even Write a Sentence: An Authentic Approach to Writing in English**

Hayat GRAOUI, Cardiff University, United Kingdom

Saliha CHELLI, Biskra, Algeria

• **Developing a Writerly Identity across Contexts: The Case of Laura**

Jayne C. LAMMERS, Warner Graduate school – New York USA

Valerie L. MARSH, University of Rochester USA

Session C1	19/02	10:30 – 12:30	Salle – Room :
Analyse des contextes et des besoins des étudiants - Analyzing the contexts and the needs of students			
<i>Président – chair:</i>			
<ul style="list-style-type: none"> • The Development of Academic Discourse in Classrooms Sheridan BLAU, teacher College Columbia University New York – USA Adele BRUNI, New York City Lab School – USA • Writing across the K-Postsecondary continuum in Alberta, Canada: values, synergies, and gaps Roger GRAVES, University of Alberta – Canada David SLOMP, University of Lethbridge – Canada • (Un)learning Literature through the Literary Essay Tatiana VENEDIKTOVA, Moscow University – Russie Diane NEMEC IGNASHEV, Carleton College, Moscow University – Russie • Investigating the Impact of Task-Based Process Writing Approach on Students' Academic Writing Skills Siti KATIJA JOHARI, Labuan FT – Malaysia 			

Session D1	19/02	10:30 – 12:30	Salle – Room :
Écriture, édition, publication, autoédition : qui a la main sur le texte aujourd'hui ? Writing, editing, revising, publishing, auto-publishing: what is a text today? Who masters the texts today?			
<i>Président - Chair : Christophe LEBLAY, Université de Turku – Finlande</i>			
<ul style="list-style-type: none"> • Digital Illumination: Text and Image in Scientific Webpages Petger SCHABERG, University of Colorado, Boulder – USA • Book Sprints and the Distributed Composing of Free/Libre/Open Source Documentation Jennifer MAHER, University of Maryland Baltimore County – USA • Pourquoi publions-nous sur papier ? Marc ARABYAN, Université de Limoges – France • What does it mean to be an editor in the 21st century?: The case of Epinions.com Advisors Jo MACKIEWICZ, Auburn University Alabama – USA 			

Symposium E1	19/02	10:30 – 12:30	Salle – Room :
L'écriture d'étudiants : compétences, pratiques et discours			
<i>Présidente – Chair : Anne JORRO - Université de Toulouse - France</i>			
<p>Anne JORRO - Université de Toulouse – France</p> <p>Alejandra REGUERA - Université nationale de Cordoba – Argentine</p> <p>Rebecca BEKE - Université centrale du Vénézuéla</p> <p>Bruno De CASTELLI - Université Centrale du Vénézuéla</p> <p>France MERHAN - Université de Genève – Suisse</p>			

Symposium F1	19/02	10:30 – 12:30	Salle – Room :
The shifting landscape of graduate student writing in and across disciplines: Using data to align instructional practices with learner's needs			
<i>Président – Chair : Paul ROGERS, George Mason University USA</i>			
<p>Paul ROGERS, George Mason University USA</p> <p>Terry ZAWACKI, George Mason University USA</p> <p>Karyn MALLETT, George Mason University USA</p> <p>Anna HABIB, George Mason University USA</p> <p>Thomas LAVELLE, Stockholm School of Economics – Sweden</p> <p>Paula CARLINO, Universidad de Buenos Aires – Argentina</p>			

Session G1	19/02	10:30 – 12:30	Salle – Room :
Écrire pour apprendre et enseigner les sciences - Writing to learn science, writing to teach science			
<i>Président – chair :</i>			
<ul style="list-style-type: none"> • Teaching and learning to think biology by means of writing and arguing Maria Elena MOLINA, University of Buenos Aires – Argentine Patricia IGLESIA, University of Buenos Aires - Argentine • Once Upon a Time: Using manga and fairy tales to facilitate science writing Sarah HAAS, Gent University – Belgique • Identity-formation in writing: A multi-perspective approach to customised WID courses Eva BRAIDWOOD, Oulu University – Finlande Suzy McANSH, Oulu University – Finlande • Discipline-Specific Writing Instruction in Science Sally DREW, University of Connecticut – USA 			

Session H1	19/02	10:30 – 12:30	Salle – Room :
Writing in Teacher Education			
<i>Présidente – Chair : Mari-Ann IGLAND, Hedmark University College – Norvège</i>			
<p>Mari-Ann IGLAND, Hedmark University College – Norvège</p> <p>Astrid GRANLY, Hedmark University College – Norvège</p> <p>Tuva BJØRKVOLD, Oslo and Akershus University College – Norvège</p> <p>Joke DEWILDE, Hedmark University College – Norvège</p>			

Symposium I1	19/02	10:30 – 12:30	Salle – Room :
Writing Assessment from Multiple Perspectives and for Multiple Purposes			
<i>Président – Chair : Young-Suk KIM, Florida State University – USA</i>			
Young-Suk KIM, Florida State University – USA			
David COKER, University of Delaware – USA			
Natalie OLINGHOUSE, University of Connecticut – USA			
Virginia BERNINGER, University of Washington – USA			

Session J1	19/02	10:30 – 12:30	Salle – Room :
Répérer et analyser les processus d'écriture -Tracking the writing processes			
<i>Président – chair :</i>			
<ul style="list-style-type: none"> • Building understanding during writing <ul style="list-style-type: none"> Veerle BAAIJEN, University of Groningen - Netherlands David GALBRAITH, University of Southampton - United Kingdom Kees De GLOPPER, University of Groningen – Netherlands • Measuring Cognitive Thought Processes of Second Language Writers <ul style="list-style-type: none"> Diana MAZGUTOVA, Lancaster University - United Kingdom • Effects of electronic outlining and observational learning on students'writing products and process <ul style="list-style-type: none"> Milou De SMET, Open University Antwerp University – Belgique Saskia BRAND-GRUWEL, Open University – Netherlands Martine BRAAKSMA, University of Amsterdam – Netherlands Paul A. KIRSCHNER, Open University - Netherlands • The Right Cerebral Hemisphere's Contribution to Written Sentence Generation <ul style="list-style-type: none"> Ronald KELLOGG, Saint Louis University Missouri – USA Casey TURNER, Saint Louis University, Language and Semantic Association – USA 			

Symposium K1	19/02	10:30 – 12:30	Salle – Room :
Writing dynamics & text quality in first & second language			
<i>Président – Chair : Michel FAYOL Université Blaise Pascal Clermont-Ferrand, LAPSCO (UMR 6024) - France</i>			
Michel FAYOL, Université Blaise Pascal Clermont-Ferrand, LAPSCO (UMR 6024) - France			
Martine BRAAKSMA, University of Amsterdam – The Netherlands			
Cristina CASTILLO COLOM, Institut de Ciències de l'Educació Universitat de Barcelona – Espagne			
Elise DRIJBOOMS, Radboud University Nijmegen – The Netherlands			
Åsa WENGELIN, Department of Swedish, University of Gothenburg – Sweden			
Harriet JISA, Laboratoire Dynamique Du Langage -CNRS & Université Lyon 2 – France			

Session L1	19/02	10:30 – 12:30	Salle – Room :
Orthographe : qu'est-ce qui s'acquiert avec l'enseignement ? Spelling : acquisition, teaching and learning			
<i>Président – Chair : Danièle COGIS, Université Paris-Sorbonne</i>			
<ul style="list-style-type: none"> • Early literacy instruction: the role of invented spelling programs on spelling and reading <ul style="list-style-type: none"> Margarida ALVES MARTINS, ISPA - Instituto Universitário – Portugal Ana ALBUQUERQUE, ISPA - Instituto Universitário – Portugal Liliana SALVADOR, ISPA - Instituto Universitário – Portugal Ana Cristina SILVA, ISPA - Instituto Universitário – Portugal • Acquisition de la littéracie au préscolaire : le rôle des écritures approchées <ul style="list-style-type: none"> Jacques DAVID, UCP – ESPE de Versailles, France Marie-France MORIN – Université de Sherbrooke Québec Canada • La connaissance du nom et de l'écriture des lettres. Regroupements flexibles et enseignement de l'écrit <ul style="list-style-type: none"> Sophie BRIQUET-DUHAZÉ, ESPE de l'académie de Rouen France France DUBÉ, Université du Québec à Montréal, équipe de recherche ADEL QUEBEC, CANADA • Impact d'un enseignement sur la production de lettres et de mots chez l'élève du préscolaire <ul style="list-style-type: none"> Nathalie CHAPLEAU, Université du Québec à Montréal – Canada Line LAPLANTE, Université du Québec à Montréal – Canada Alain DESROCHERS, Université d'Ottawa – Canada Monique BRODEUR, Université du Québec à Montréal – Canada Dominique LAGUÉ, Université du Québec à Montréal – Canada 			

Session M1	19/02	10:30 – 12:30	Salle – Room :
Enseignement et pratiques de la grammaire pour l'écriture - Practices and Grammar instruction to writing			
<i>Président – chair :</i>			
<ul style="list-style-type: none"> • Étude du raisonnement grammatical de 72 élèves de 11 à 13 ans et des pratiques de leurs enseignants <ul style="list-style-type: none"> Chantal OUELLET, Université du Québec à Montréal – Canada Anne WAGNER, Université du Québec à Montréal – Canada Élisabeth BOILY, Université du Québec à Montréal – Canada France DUBÉ, Université du Québec à Montréal – Canada Vivianne BOUCHER, Université du Québec à Montréal – Canada • Quelle place pour les productions écrites des élèves dans la formation en didactique des langues premières ? <ul style="list-style-type: none"> Santiago MOSQUERA ROA, Université de Genève – Suisse Verónica SANCHEZ ABCHI, Université de Genève – Suisse Roxane GAGNON, Université de Genève – Suisse • Grammar as a Meaning-Making Resource for Writing <ul style="list-style-type: none"> Debra MYHILL - University of Exeter – United Kingdom Susan JONES University of Exeter – United Kingdom • Articulating Writing Instruction and Grammar Instruction : a Model and Its Applications <ul style="list-style-type: none"> Marie-Claude BOIVIN Université de Montréal – Canada Reine PINSONNEAULT, Université du Québec à Montréal – Canada 			

Session N1	19/02	10:30 – 12:30	Salle – Room :
L'appropriation des contraintes de l'écriture universitaire – Learning academic writing			
<i>Président – chair :</i>			
<ul style="list-style-type: none"> • Improving Argumentation Skills for Second Language Writers <ul style="list-style-type: none"> Birger SOLHEIM, University of Bergen - Norway Kjersti BREIVEGA, University of Bergen - Norway Anders REIERSGAARD, University of Bergen - Norway Amund BØRDAHL, University of Bergen - Norway • Writing: A Pathway to Postsecondary Success for Latino English Learners <ul style="list-style-type: none"> Tina MATUCHNIAK, University of California,- USA Carol BOOTH OLSON, University of California, Irvine – USA Todd HUCK, Santa Ana College – USA • L'anaphore démonstrative dans l'écrit de recherche: comparaison entre experts et étudiants <ul style="list-style-type: none"> Françoise BOCH, Université Stendhal, Grenoble – France Fanny RINCK, LIDILEM, Grenoble – France • Argument as Relationship Building: Reinventing Academic Writing in the Light of Critiques and Comparison <ul style="list-style-type: none"> Keith LLOYD KENT State University Ohio USA 			

Symposium P1	19/02	10:30 – 12:30	Salle – Room :
Approches génétiques de l'écriture			
<i>Présidentes – Chairs : Irène FENOGLIO & Catherine BORÉ, Institut des Textes et manuscrits Modernes (CNRS, ENS) France</i>			
<ul style="list-style-type: none"> Irène FENOGLIO Institut des Textes et manuscrits Modernes (CNRS, ENS) – France Catherine BORÉ Université Cergy Pontoise – France Valentina CHEPIGA INALCO, ITEM (CNRS, ENS) – France Eduardo CALIL UFAL, Macéio – Brésil 			

Symposium Q1	19/02	10:30 – 12:45	Salle – Room
Researching to Write, Writing to do Research: Writing research in researchers training in Latin America			
<i>Présidente – Chair : Emma Adriana DE LA ROSA Autónoma de Occidente Colombia</i>			
<ul style="list-style-type: none"> Emma Adriana DE LA ROSA, Autónoma de Occidente – Colombia Sonia CADENA CASTILLO, Autónoma de Occidente – Colombia Alma CARRASCO ALTAMIRANO, Benemérita Universidad Autónoma de Puebla – México Valdir Heitor BARZOTTO, Universidade de São Paulo – Brazil 			

Session O1	19/02	10:30 – 12:30	Salle – Room :
Perspectives interdisciplinaires et interculturelles - Cross cultural and cross discipline perspectives			
<i>Président – chair :</i>			
<ul style="list-style-type: none"> • Disciplinary and institutional conditions surrounding academic writing. Mexican scientific PhD. <ul style="list-style-type: none"> Alma CARRASCO Benemérita Universidad Autónoma de Puebla Rollin KENT Facultad Administración Benemérita Universidad Autónoma de Puebla BUAP México • Discourse community and the writing of engineering theses <ul style="list-style-type: none"> María Dolores FLORES AGUILAR Instituto Tecnológico de Mazatlán. Departamento de Metal - Mecánica Irma Lorena SÁNCHEZ HUMARÁN Instituto Tecnológico de Mazatlán. Departamento de Ingeniería Química y Bioquímica México Oscar Jesús GUEVARA PEREDIA, Instituto Tecnológico de Mazatlán. Departamento de Ingeniería Química y Bioquímica México • Cross-cultural genre analysis: literature theses and expectations of British and Japanese academics <ul style="list-style-type: none"> Masumi Ono WASEDA University Tokyo Japon • Achieving Stronger Writing Outcomes for Graduate Students and Junior Faculty in a Chilean University <ul style="list-style-type: none"> Jennifer CRAIG Massachusetts Institute of Technology USA 			

Symposium R1	19/02	10:30 – 12:45	Salle – Room
Mentoring early- and mid-career writing researchers in different regions: Case studies across cultur			
<i>Présidente – Chair : Christiane DONAHUE Dartmouth and Théodile-CIREL USA</i>			
<ul style="list-style-type: none"> Christiane DONAHUE Dartmouth and Théodile-CIREL – USA Otto KRUSE, Zurich University of Applied Sciences – Switzerland Madalina CHITEZ, Zurich University of Applied Sciences – Switzerland Magnus GUSTAFSSON, Chalmers University of Technology – Sweden Montserrat CASTELLO, Blanquerna de la Universidad Ramon Llull – Spain Charles BAZERMAN, University of California Santa Barbara – USA 			

Session S1	19/02	10:30 – 12:30	Salle – Room :
Oralité/scripturalité : continuités et ruptures - Orality vs scripturality: continuities & ruptures			
<i>Président – chair :</i>			
<ul style="list-style-type: none"> • Teaching “World-Intelligence”: Radio in the English Classroom during World War II Sue MENDELSON, Columbia University - USA • Fonctionnement de l'écrit et ponctuation François DAUSSE, EA 1483 PARIS III – France • Chronicles of Space and Time. Researching crossnational postgraduate students' written assignments. Mary SCOTT, Institute of Education London - United Kingdom • La fonctionnalité du discours rapporté dans le développement textuel des genres journalistiques informatifs : continuité de l'écriture dans le passage à l'édition numérique des journaux Dante Alberto J. PERALTA, Universidad Nacional de General Sarmiento – Argentine 			

Session V1	19/02	10:30 – 12:30	Salle – Room :
Écritures et fonctionnements des systèmes sémiotiques – Writing and semiotic systems			
<i>Présidente– Chair : Sylvie PLANE, Université Paris-Sorbonne – France - Traductrice : Cheryl CAESAR</i>			
<ul style="list-style-type: none"> • The emergence of consonants through matres lectionis reassignment in Hebrew word-formation Yishai NEUMAN Centre de Recherche Français de Jérusalem and Achva Academic College – Israël • From chinese monographia to trigraphia Wim HAAGDORENS, University of Antwerp - IMMRC University of Leuven - Belgique • Le jeu du déficit et de l'excédent : quelques propositions pour une sémiotique de l'écriture Isabelle KLOCK-FONTANILLE Université de Limoges et Institut Universitaire de France- France • L'interface de l'objet d'écriture Alessandro ZINNA - Université Toulouse 2 - France 			

Symposium T1	19/02	10:30 – 12:30	Salle – Room :
Les écritures natives du web / Web Native Writings			
<i>Présidente – Chair : Marie-Anne PAVEAU, Université Paris 13 Sorbonne Paris Cité, Pléiade (Cenel) - France</i>			
<p>Marie-Anne PAVEAU, Université Paris 13 Sorbonne Paris Cité, Pléiade (Cenel) - France</p> <p>Hilary BAYS, Université Paris-Est Marne-la-Vallée, IMAGER, EA 3958 - France</p> <p>Laura GOUDET, Université Paris 13 Sorbonne Paris Cité, Pléiade (Cridaf) - France</p> <p>Fabien LIÉNARD, Université du Havre, Cirtai UMR IDEES 6228 - France</p>			

Session W1	19/02	10:30 – 12:30	Salle – Room :
Structures linguistiques et informationnelles de la narration - How does narrative work ? Linguistic and informational structures of narratives			
<i>Président – chair :</i>			
<ul style="list-style-type: none"> • The role of knowledge and interest on the narrative writing of elementary school children Ioannis DIMAKOS University of Patras – Grèce Andreas PETROPOULOS, University of Patras, Dept. of Primary Education grèce • Des élèves de lycée face à un genre méconnu : la novélisation. Sonia CASTAGNET-CAIGNEC, Université de Caen-ESPE STIH Paris-Sorbonne - France • Topical structure in Children's narratives John HAYES, Canegie Mellon University - USA • Tales Out of School: Writing Program History as Inside Narrative Todd GERNES, Stonehill College Massachusetts – USA 			

Session U1	19/02	10:30 – 12:30	Salle – Room :
Se former à l'écriture professionnelle -Learning to write as a professional activity			
<i>Président – chair :</i>			
<ul style="list-style-type: none"> • Situating writing expertise through indexicality: French information designers writing across borders Dacia DRESSEN-HAMMOUDA, Université Blaise Pascal – Clermont-Ferrand France • Un programme de recherche en trois volets pour l'avancement des connaissances sur les technologies de l'information et de la rédaction Marie-Josée GOULET, Université du Québec en Outaouais – Canada • Making someone else's text clear: Professional Language Consultants' editing of LSP texts Andreas NORD, Department of Swedish, University of Gothenburg – Suède • Simulation multimédia du milieu professionnel : Formation aux écrits professionnels en ingénierie aux E.U. David RUSSELL, Iowa State University - USA 			

Session X1	19/02	10:30 – 12:30	Salle – Room :
Analyse des dispositifs de formation et de recherche sur l'écriture -			
<i>Président – Chair :</i>			
<ul style="list-style-type: none"> • Crafting Research in Writing Studies: Techne and the “Conceptual Leap” to Theory in Qualitative Research Christina HAAS, University of Minnesota – USA Kira DREHER, University of Minnesota – USA • Participatory Engagement and the Construction of Knowledge at Academic Conferences Amy LUECK, University of Louisville – USA Megan BARDOLPH, University of Louisville – USA • Research on writing strategies across genres and languages Sabine DENGSCHERZ, Universität Wien, Zentrum für Translationswissenschaft – Autriche • Eloquentia Perfecta and Emergent WAC/CAC Pedagogy Morgan REITMEYER, Regis University Colorado – USA Ken SAGENDORF, Regis University Colorado – USA Kathy GOODKIN Regis University Colorado – USA Susan SCI, Regis University Colorado – USA 			

Session Z1	19/02	10:30 – 12:30	Salle – Room :
Écriture et création - Writing as a creative work			
<i>Président – chair :</i>			
<ul style="list-style-type: none"> • L'écriture créative à l'ère de la postmodernité: de la difficulté de son évaluation Yves RENAUD, HEP Vaud – Suisse • I'm An Artist, Not a Writer! Fiona ENGLISH, Institute of Education, University of London – United Kingdom Alke GRÖPPEL-WEGENER, Staffordshire University – United Kingdom • Apprendre à écrire de la poésie ou apprendre en écrivant des poèmes Nathalie RANNOU, Université Stendhal, Grenoble3 – France • Le cercle d'écriture : comparaison de dispositifs pédagogiques d'écriture créative États-Unis/France Anne-Marie PETITJEAN, Université de Cergy-Pontoise – France 			

Session Y1	19/02	10:30 – 12:30	Salle – Room :
Identités plurilingues et manières d'écrire - Plurilingual identities and writing			
<i>Président – chair : Jean-Paul NARCY-COMBES Université Paris III Sorbonne Nouvelle, DILTEC – France</i>			
<ul style="list-style-type: none"> • The relationship between reading comprehension and text quality in monolingual and bilingual student María Dolores ALONSO-CORTÉS, University of León - Espagne Isabel GARCÍA-PAREJO, Universidad Complutense. Madrid - Espagne Liliana TOLCHINSKY, Universitat de Barcelona - Espagne Susana SÁNCHEZ, Universidad de Cádiz – Espagne Carmen BUISÁN, Universitat de Barcelona - Espagne • A framework for analysing authorial identity and communicative purposes in EFL undergraduate thesis Barbara-Pamela OLMOS-LOPEZ, Lancaster University - Royaume-Uni • Measuring the impact of writing courses on students' writing skills development Susanne GÖPFERICH, University of Giessen, Germany • Langue source vs langue cible ou répertoire plurilingue ? Que révèlent les langues en contact dans les brouillons d'étudiants alloglottes sur leurs "manières de faire" dans l'écriture ? Martine MARQUILLÓ LARRUY Université Lyon 2 - France 			

Symposia A2-A3		19/02	14:00 – 18:00	Salle – Room :
Symposium A2 Écrire pour construire des connaissances de l'école au collège : continuité, évolution, rupture				
<i>Présidente – Chair : Bernadette KERVYN, ESPE d'Aquitaine - LACES E3D</i>				
Bernadette KERVYN, ESPE d'Aquitaine - LACES E3D				
Véronique BOIRON, ESPE d'Aquitaine-Université de Bordeaux 4, LACES-E3D				
Jérôme FAUX, ESPE d'Aquitaine-Université de Bordeaux 4, LACES-E3D France				
Martine JAUBERT, ESPE d'Aquitaine-Université de Bordeaux 4, LACES-E3D France				
Dominique ULMA, Université d'Angers, LLL UMR 7270-GORDF France				
Symposium A3 Écrire pour construire des connaissances de la fin de l'école élémentaire à l'université				
<i>Présidente – Chair : Jacqueline LAFONT-TERRANOVA, Université d'Orléans, LLL UMR 7270-GORDF – France</i>				
Jacqueline LAFONT-TERRANOVA, Université d'Orléans, LLL UMR 7270-GORDF – France				
Didier COLIN, Université d'Orléans, LLL UMR 7270-GORDF – France				
Christine DUPIN, ESPE d'Aquitaine- Université de Bordeaux 4, LACES-E3D – France				
Bernadette KERVYN, ESPE d'Aquitaine- Université de Bordeaux 4, LACES-E3D France				
Maurice NIWESE, ESPE d'Aquitaine- Université de Bordeaux 4, LACES-E3D France				
Gersende PLISSONNEAU, ESPE d'Aquitaine- Université de Bordeaux 4, LACES-E3D France				

Session B2-B3		19/02	14:00 – 18:00	Salle – Room :
Écrire dans le secondaire : curricula, modèles, individus - Writing at the secondary school: curricula, models and individuals				
<i>Président – Chair :</i>				
<ul style="list-style-type: none"> • Writing curriculum in four subjects at middle school level (age 10 – 11) Lene STORGAARD BROK, National Centre for Reading – DANEMARK Klara KORSGAARD, National Center for Reading University Colleges – DANEMARK Mette BAK BJERREGAARD, National Center for Reading University Colleges – DANEMARK • Quelle modélisation didactique en production écrite : l'exemple des dialogues romanesques Mina KIM Université de Lorraine – France • Pour une modélisation linguistique des modèles d'écriture des lycéens apprenants scripteurs Abdelkader BENALI Laghouat MoDyCO UMR7114 – Algérie • Writing in English: Towards a Genuine Application in the Competency-Based Approach Hayet GRAOUI Cardiff University – United Kingdom Saliha CHELLI - Mohamed Khider University Biskra - Algérie • Teacher Actions in Two Adolescent ELA Classrooms During Writing instruction Juan ARAUJO Texas A&M University-Commerce – USA Carol WICKSTROM, University of North Texas – USA • What is the purpose of school writing? Loukia SARROUB, University of Nebraska-Lincoln - USA Lauren GATTI, University of Nebraska-Lincoln - USA 				

Symposia C2-C3	19/02	14:00 – 18:00	Salle – Room :
Symposium C2 Writing and Learning: Results of a National Research Project with International Implications			
<i>Président – Chair : Paul ANDERSON, Elon University - USA</i>			
Paul ANDERSON, Elon University - USA			
Christofer ANSON, North Carolina State University - USA			
Bob GONYEA, Center for the Study of Postsecondary Education – Indiana University USA			
Chuck PAINE, University of New Mexico USA			
Symposium C3 Fostering Transnational Consciousness in Teaching, Learning, and Testing English Language Writing			
<i>Présidente – Chair : Maria JERSKEY, LaGuardia CC/City University of New York - USA</i>			
Maria JERSKEY, LaGuardia CC/City University of New York – USA			
Ruhma CHOUDHURY, LaGuardia CC/City University of New York – USA			
Nicole WALLACK, Columbia University – USA			
Ashraf HINA, Department of humanities, AIR university – Pakistan			

Symposium D2- Session D3	19/02	14:00 – 18:00	Salle – Room :
Symposium D2. Trans-National Historical Perspectives on Writing Research: the Example of Jesuit Rhetoric			
<i>Président – Chair : John BRERETON, University of Massachusetts – USA</i>			
John BRERETON, University of Massachusetts – USA			
Cynthia GANNETT, Fairfield University – USA			
Martine JEY, Université paris –Sorbonne – ESPE - France			
Session D3 Contenus et fonctions de la formation rhétorique - Contents and function of rhetorical training			
<i>Président – chair : John BRERETON, University of Massachusetts – USA</i>			
<ul style="list-style-type: none"> • Pourquoi réactiver les exercices préparatoires de la rhétorique antique à l'université? Marie HUMEAU, Université Paris Ouest Nanterre La Défense – France Christophe BRECHET, Université Paris Ouest Nanterre La Défense ArScAn-THEMAM – France • Rhetorical patterns of knowledge transmission in the written texts. Complex, simple, simplex. Maria ZALESKA, University of Warsaw – Pologne • Learning to write academic arguments by writing rhetorical analysis Gerardo BAÑALES, Universidad Autónoma de Tamaulipas – Mexique Norma VEGA, Universidad Autónoma de Tamaulipas – Mexique Elsa PÉREZ, Universidad Autónoma de Tamaulipas – Mexique • Fostering Undergraduate Research in Rhetoric and Writing Studies Jonathan HUNT, University of San Francisco – USA 			

Session E2-E3	19/02	14:00 – 18:00	Salle – Room :
Contexte et formes d'appropriation de l'écriture académique - Analyzing context to help students write			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • L'écriture des étudiants chinois à l'Université : culture d'apprentissage et traditions académiques Agnès PERNET-LIU Université des Langues étrangères de Pékin – Chine • A framework for analysing authorial identity and communicative purposes in EFL undergraduate thesis Barbara-Pamela OLMOS-LOPEZ, Lancaster University – United Kingdom • Transnational Regimes as Literacy Sponsors: Ethnographic Case Studies of the Bilingual Histories and Practices of Educators in Chinandega, Nicaragua Andrew OGILVIE UCSB - Californie – United Kingdom • Experiencing supervision: case studies of master's dissertation writers in politics and management Nigel HARWOOD, University of Essex – United Kingdom Bojana PETRIC, University of Essex – United Kingdom • Écriture et technologie : ce que révèle l'expérience d'un stage d'enseignement dans la brousse kenya Eva LEMAIRE University of Alberta – Canada • Academic registers in English among Swedish students in upper secondary school Eva OLSSON, Department of education and special education, Gothenburg University – Sweden 			

Symposia F2-F3	19/02	14:00 – 18:00	Salle – Room :
Symposium F2 Enacting Vertical and Horizontal Dimensions of Literate Development in Institutional Formations: A Case study and polylogue			
<i>Présidente – Chair : Elizabeth WARDLE, University of Central Florida – USA</i>			
Elizabeth WARDLE, University of Central Florida – USA			
Kevin ROOZEN, University of Central Florida – USA			
Blake J. SCOTT, University of Central Florida – USA			
Mark R. HALL, University of Central Florida – USA			
Pavel ZEMLIANSKY, University of Central Florida – USA			
Symposium F3 Ways of Working with Students and Faculty: A Transnational Conversation about WAC/WID			
<i>Présidente – Chair : Sandra TARABOCHIA, University of Oklahoma – USA</i>			
Sandra TARABOCHIA, University of Oklahoma – USA			
Lynne RONESI, American University of Sharjah – United Arab Emirates			
Zeynep ISKENDEROGU ONEL, Sabanci University – Turkey			

Session G2-G3	19/02	14:00 – 17:45	Salle – Room
Pratiques d'écritures dans le monde scientifique – Writing Practices in the sciences' area			
<i>Président - Chair:</i>			
<ul style="list-style-type: none"> • Case Study from a Workshop for International Scientists Writing Research Papers in English Monique DORANG, Freelance Teacher of Academic Writing – Allemagne • Teaching Undergraduates to Communicate Science Outcomes to Multiple Audiences Katherine TSIOPIS WILLIS Indiana University Purdue University Columbus - USA • How to incorporate the most advanced multimedia technologies into writing services: Introducing the concept and practice of the English writing program at School of Life Sciences Tsukasa YAMANAKA, Ritsumeikan University – Japon N. Yuji SUZUKI, Ritsumeikan University – Japon Kimura SYUHEI, Ritsumeikan University – Japon • Exploring the Big Picture: How Discursive Conventions Develop in Nanotechnology Heather GRAVES, University of Alberta – Canada • The Visual Composition Practices of Scientists: An Exploratory Survey Lynda WALSH, University of Nevada, Reno – USA • Assembling the technical: A study of method in scientific research writing Fang YU, University at Albany – USA 			

Symposia I2-I3	19/02	14:00 – 18:00	Salle – Room :
Symposium I2 Automated Writing Evaluation Technologies and the Next Generation Writing Assessment			
<i>Président – Chair : Chaitanya RAMINENI, Educational Testing Service, USA</i>			
Paul DEANE, Educational Testing Service - USA			
Chaitanya RAMINENI, Educational Testing Service, USA			
Andrew KLOBUCAR, New Jersey Institute of Technology - USA			
Carl WHITHAUS, University of California, Davis - USA			
Symposium I3 Automated Essay Scoring and Its Alternatives: Appropriate Uses of Computers in Writing Assessment			
<i>Président – Chair : Les PERELMAN Massachusetts Institute of Technology - USA</i>			
Les PERELMAN Massachusetts Institute of Technology - USA			
Doug McCURRY, Australian Council for Educational Research - Australia			
Andreas KARATSOLIS, Carnegie Mellon Qatar - Qatar			
Suzanne LANE, Massachusetts Institute of Technology - USA			

Symposium H2-H3	20/02	14:00 – 18:00	Salle – Room
Writing Across the Lifespan: Advances in the Neurological Underpinnings, Measurement and Intervention			
<i>Président – Chair : Stephen HOOPER, University of North Carolina School of Medicine – USA</i>			
Stephen HOOPER, University of North Carolina School of Medicine – USA			
Virginia BERNINGER, University of Washington – USA			
Martin LOTZE, University of Greifswald – Germany			
Lara-Jeane COSTA, University of North Carolina School of Medicine – USA			
Denis ALAMARGOT, University of Paris-Est Créteil – France			
Anna Marie RE, University of Padova – Italy			
Steve GRAHAM, Arizona State University – USA			
Gert RIJLAARSDAM, University of Amsterdam – The Netherlands			

Session J2 – J3	19/02	14:00 – 18:00	Salle – Room :
Analyses de la tâche d'écriture sous l'angle du traitement de l'information – Analyzing task of writing and information processing			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Improving the Selection of Information When Producing a Written Synthesis Esther NADAL, University of Barcelona – Espagne Núria CASTELLS, University of Barcelona – Espagne Mariana MIRAS, University of Barcelona – Espagne • Exploring the dynamics of processing during handwritten picture naming : A Topographic ERP Analyses Cyril PERRE, CeRCA - CNRS, University of Poitiers – France Marina LAGANARO, Université de Genève, Groupe de NeuroPsychoLinguistique – Suisse • Student abstracts as a mediating tool Baldur SIGURÐSSON, University of Iceland – Islande Sofia ASK, Linnæus University – Sweden • Une nouvelle mesure de la mémoire de travail adaptée aux tâches d'écriture. Denis FOUCAMBERT, UQÀM – Canada Sylvie MARCOTTE, UQÀM – Canada Maude FRYER UQÀM – Canada 			

• **Étude en temps réel de la révision de SMS procéduraux chez de jeunes adultes**

Laurent HEURLEY, Université de Picardie Jules Verne – France

Julien DIEULLE, Université de Picardie Jules Verne – France

Véronique QUAGLINO, Université de Picardie Jules Verne – France

Béatrice BOURDIN, Université de Picardie Jules Verne – France

• **The Impact of Media Multitasking on Student Writing Process and Written Product**

Patricia PORTANOVA, University of New Hampshire – USA

Session K2-K3

19/02

14:00 – 18:00

Salle – Room :

De l'apprentissage d'une langue 2 vers la plurilittérature – From learning L2 to pluriliteracy

Président - Chair :

• **The Pathway Project: A Cognitive Strategies Approach to Helping Latino English Learners meet the US**

Carol BOOTH OLSON, University of California, Irvine – USA

Joshua LAWRENCE, University of California, Irvine – USA

Catherine D'AOUST, University of California, Irvine – USA

• **Fictionalize Non-fiction Writing in an English classroom: A Case Study from the South of Thailand**

Adcharawan BURIPAKDI, Walailak university – Thaïlande

• **The story of an English language center in an L2 higher education setting – a research-based plan**

Fatima ENCINAS, Benemerita Universidad Autonoma de Puebla – Mexico

Nancy KERANEN, Benemerita Universidad Autonoma de Puebla – Mexico

• **L'atelier d'écriture créative en contexte universitaire: un lieu privilégié d'institution de soi comme sujet plurilingue**

Marie-Laure SCHULTZE, Université d'Aix-Marseille – France

Françoise GRAUBY, Université de Sydney – Australie

Noëlle MATHIS, Université d'Avignon et des pays de Vaucluse / Simon Fraser University France / Canada

Corine ROBET, Université d'Aix-Marseille – France

• **Planifier en arabe ou en français pour produire un texte argumentatif en FLE de meilleure qualité ?**

Yamina BOUNOUARA, Université de Batna - Algérie

Denis LEGROS, CHArt/LUTIN, Paris 8 – France

• **Écrire en langue étrangère à l'ère du web social**

François MANGENOT, Université Stendhal - Grenoble 3 – France

Session L2-L3

19/02

14:00 – 18:00

Salle – Room :

L'orthographe : scripteurs et pratiques – Spelling : studies on writers and on practices

Président – Chair : Jean-Marie PRIVAT, Université de Lorraine – France

• **L'orthographe comme représentation de la complexité morphologique et syntaxique**

Sarah DE VOGÜÉ – Université Paris-Ouest Nanterre la Défense – Modyco - France

• **Pratiques écrites d'adultes migrants en situation d'apprentissage du français : le cas de l'orthographe**

Fabienne LECONTE, Normandie Université, Dysola – France

Clara MORTAMET, Normandie Université, Dysola – France

• **Détresse langagière et conscience morphologique à travers la dictée à l'adulte en G.S (élèves 5 ans)**

Véronique REY, Aix-Marseille Université – France

Christina ROMAIN, Laboratoire Parole et Langage CNRS UMR7309 – France

• **Impact d'un enseignement sur la production de lettres et de mots chez l'élève du préscolaire**

Nathalie CHAPLEAU, Université du Québec à Montréal – Canada

Line LAPLANTE, Université du Québec à Montréal – Canada

Alain DESROCHERS, Université d'Ottawa – Canada

Monique BRODEUR, Université du Québec à Montréal – Canada

Dominique LAGUÉ, Université du Québec à Montréal, Canada

• **Data on writing acquisition: relations between Phonology and Orthography**

Ana Ruth MIRANDA, Federal University of Pelotas – Brésil

Symposium M2 - Session M3

19/02

14:00 – 18:00

Salle – Room :

Symposium M2 Le site « Archiz » :Un portail innovant pour entrer dans l'écriture littéraire de l'école au lycée

Président – Chair : Alain PAGÈS Université de la Sorbonne nouvelle PARIS 3

Alain PAGÈS Université de la Sorbonne nouvelle PARIS 3 (CRP 19) – France

Jean Sébastien MACKÉ, ITEM-CNRS (EQUIPE ZOLA) – France

Olivier LUMBROSO, Université de la Sorbonne nouvelle PARIS 3 (DILTEC) – France

Session M3 Que nous apprennent les brouillons ? - Analyzing drafts and sketches to understand writing

Président – Chair : Irène FENOGLIO, Centre National de la Recherche Scientifique – ITEM – France

• **Étudier le multilinguisme des écrivains grâce à l'approche génétique**

Olga ANOKHINA – CNRS – France

• **Génétique des textes et système chaotique : pour une nouvelle approche du processus d'écriture**

Daniela TONONI, Université de Palerme - Italie

• **L'écriture littéraire : le cas des brouillons de Marcel Proust**

Carla CAVALCANTI E SILVA, UNESP Sao Paulo – Brésil

Symposium N2 – session N3	19/02	14:00 – 18:00	Salle – Room :
Symposium N2			
L'écrit et les frontières de la phrase en français : questionnements historiques et contemporains			
<i>Président – Chair : Gilles SIOUFFI, Université Paris-Sorbonne, STIH, France</i>			
Gilles SIOUFFI, Université Paris-Sorbonne, STIH, France			
Valérie RABY, Université Paris-Sorbonne (STIH / HTL) – France			
Antoine GAUTIER, Université Paris-Sorbonne (STIH) – France			
Agnès STEUCKARDT, Université Paul-Valéry, Montpellier (Praxiling) – France			
Session N3			
Ponctuation : structures linguistiques et informationnelles - Punctuation signs, linguistic structures, information structures			
<i>Président – Chair : Gilles SIOUFFI, Université Paris-Sorbonne, STIH, France</i>			
<ul style="list-style-type: none"> • Ajouts après le point et hiérarchisation de l'énoncé : une tendance de l'écriture contemporaine <ul style="list-style-type: none"> Bernard COMBETTES, Université de Lorraine & UMR-ATILF – France Annie KUYUMCUYAN, Université de Lorraine & UMR-ATILF – France • Structuration syntaxique et ponctuation : quelques difficultés d'usage dans les mémoires d'étudiants <ul style="list-style-type: none"> Fanny RINCK, ESPE de Grenoble et Laboratoire Lidilem, EA609 – France Sabine PETILLON, Laboratoire Modyco, UMR7114 CNRS – France • Un dispositif d'enseignement de la ponctuation pour apprendre à mieux écrire <ul style="list-style-type: none"> Guénola JARNO EL HILALI, UMR EFTS, Université Toulouse 2 – France • Children punctuating texts: three psychogenetic studies <ul style="list-style-type: none"> Amira DÁVALOS, Tequisquiapan, Querétaro – Mexique Mirta CASTEDO, Universidad Nacional de La Plata – Argentine Angelica MOLLER, Universidad Nacional de Cordoba - Argentina 			

Session O2-03	19/02	14:00 – 18:00	Salle – Room :
Mise à l'épreuve de méthodes d'analyse de la production verbale – Testing methods for analyzing writing			
<i>Président - chair : Jacques DAVID, UCP – ESPE de Versailles, France</i>			
<ul style="list-style-type: none"> • Use of Noun Phrase Postmodifiers by Japanese EFL Learners <ul style="list-style-type: none"> Masumi NARITA, Tokyo International University – Japon • The production of French noun phrases in the written modality. <ul style="list-style-type: none"> Séverine MAGGIO, LAPSCO, Université de Clermont- Ferrand – France Bernard LÉTÉ, Université Lyon 2, Laboratoire EMC (EA 3082) – France Florence CHENU, Université Lyon 2, Laboratoire DDL (UMR 5596) – France Harriet JISA, Université Lyon 2, Laboratoire DDL (UMR 5596), Institut Universitaire de France – France Michel FAYOL, Université Blaise Pascal Clermont-Ferrand, Laboratoire LAPSCO (UMR 6024) – France • La phrase averbale dans l'organisation du processus d'écriture/ Non-verbal sentences through the writing process <ul style="list-style-type: none"> Georgeta CISLARU, Université Paris III – Sorbonne Nouvelle – France Florence LEFEUVRE, Université Paris III – Sorbonne Nouvelle – France • Effect of an expressive writing intervention in French 5th graders <ul style="list-style-type: none"> Michael FARTOUKH, BCL CNRS - Université Nice Sophia Antipolis – France Lucile CHANQUOY, Université de Nice - Sophia Antipolis, BCL UMR 7320 – France Annie PIOLAT, Aix-Marseille université, Centre Psyclé – France • Investigating writers' emotions with facial electromyographic activity and use of emotional language <ul style="list-style-type: none"> Thierry OLIVE, CNRS - CeRCA – France Christine CARRÉ-BELLE, Université de Poitiers & CNRS, CeRCA – France Marie-Amélie MARTINIE, Université de Poitiers & CNRS, CeRCA – France 			

Table ronde U2-U3 19/02 14:00 – 18:00 Salle – Room :**Genre Studies from Multiple Perspectives: What is the Collective State of the Art ?***Présidente – Chair : Carolyn R. MILLER, North Carolina State University – USA*

Carolyn R. MILLER, North Carolina State University – USA

Natasha ARTEMEVA, Carleton University – Canada

Adair BONINI, Universidade Federal de Santa Catarina – Brazil

Anne FREADMAN, University of Melbourne – Australia

Carlos GOUVEIA, University of Lisbon – Portugal

Gunther KRESS, University of London – United Kingdom

Carmen Daniela MAIER, Aarhus University – Denmark

Désirée MOTTA-ROTH, Universidade Federal de Santa Maria – Brazil

Natasha RULYOVA, University of Birmingham – United Kingdom

Christine TARDY, University of Arizona – USA

Symposium P2 – Session P3 19/02 14:00 – 18:00 Salle – Room :**Symposium P2 What is the evidence for orality in first-year composition?***Président – Chair : Sandra GOLLIN-KIES, Benedictine University Illinois – USA*

Sandra GOLLIN-KIES, Benedictine University Illinois – USA

Daniel KIES, College of DuPage – USA

Olga LAMBERT, Benedictine University Illinois – USA

Session P3 Oralité vs scripturalité : continuités, ruptures, spécificités. Orality vs scripturality: continuities, ruptures, specificities*Président - Chair :***• L'oralité dans l'écrit littéraire aux XXe-XXIe siècles**

Marie-Christine LALA, Université Paris 3 - EA2290 Clesthia-Syled – France

• Crossing Mediated Spaces Between Orality and Scripturality

Matthias KNOPP, University of Cologne – Germany

• Vous avez dit littératie ? Et après !

• Christiane MORINET, Université Paris 3- Sorbonne Nouvelle Clesthia – France

Tables rondes Q2 Q3 19/02 14:00 – 17:45 Salle – Room**Table ronde Q2****Connective learning in the twenty-first century: Gaming, writing, and multimedia connections***Président – Chair : Hannah R. GERBER, Sam Houston State – USA*

Hannah R. GERBER, Sam Houston State – USA

Debra P. PRICE, Sam Houston State University – USA

Anthony ONWUEBUZIE, Sam Houston State University – USA

Melinda S. MILLER, Sam Houston State University – USA

Nancy VOTTELER, Sam Houston State University – USA

Table Ronde Q3**Écrire dans le contexte académique : un défi pour une génération née dans un monde technologique***Président – chair : Ana Lúcia CABRAL, Universidade Cruzeiro do Sul – Brésil*

Ana Lúcia CABRAL, Universidade Cruzeiro do Sul – Brésil

Rosalice PINTO, Universidade Nova de Lisboa - Portugal

Isabel Loureiro de ROBOREDO SEARA, Universidade Aberta e Centro de Linguística da UNL LISBOA – Portugal

Symposia R2-R3 19/02 14:00 – 18:00 Salle – Room :**Symposium R2****Voice in the 21st Century and the Development of Diverse Writers***Président – Chair : Melanie SPERLING, University of California, Riverside – USA*

Melanie SPERLING, University of California, Riverside – USA

Deborah APPLEMAN, Carleton College – USA

Colette DAIUTE, City University of New York Graduate Center – USA

Symposium R3**Blurring traditional Roles: Assessment of a Collaborative Model for First-Year Writing***Président – Chair : Lauren Cagle, University of South Florida – USA*

Lauren CAGLE, University of South Florida – USA

Megan McINTYRE, University of South Florida Mail : – USA

Ellie BIEZE, University of South Florida – USA

Kristen GAY, University of South Florida and Clemson University – USA

Table ronde S2-S3	19/02	14:00 – 18:00	Salle – Room :
Genre Studies from Multiple Perspectives: What is the Collective State of the Art ?			
<i>Présidente – Chair : Carolyn R. MILLER, North Carolina State University – USA</i>			
Carolyn R. MILLER, North Carolina State University – USA			
Natasha ARTEMEVA, Carleton University – Canada			
Adair BONINI, Universidade Federal de Santa Catarina – Brazil			
Anne FREADMAN, University of Melbourne – Australia			
Carlos GOUVEIA, University of Lisbon – Portugal			
Gunther KRESS, University of London – United Kingdom			
Carmen Daniela MAIER, Aarhus University – Denmark			
Désirée MOTTA-ROTH, Universidade Federal de Santa Maria – Brazil			
Natasha RULYOVA, University of Birmingham – United Kingdom			
Christine TARDY, University of Arizona – USA			

Session T2 - T3	19/02	14:00 – 18:00	Salle – Room :
Effets des environnements informatiques sur les comportements communicationnels et scripturaux. The impact of digital technology on communication and writing			
<i>Président - Chair : Jean-Paul NARCY-COMBES, Université Paris III- Sorbonne Nouvelle – France</i>			
<ul style="list-style-type: none"> • Collaborative writing in a wiki environment Rolf BALTZERSEN, Østfold University College – Norway Christine PORTIER, University of Toronto – Canada 			
<ul style="list-style-type: none"> • Collaborative Writing Using Wikis in Grades 5 and 6 Social Studies: Contributions to Writing Development Shelley STAGG PETERSON, Ontario Institute for Studies in Education/University of Toronto – Canada 			
<ul style="list-style-type: none"> • Writing Assessment in a Digital Age: A Two-State, Large-Scale Study of Multimodal Composition Julie CORRIGAN, University of Ottawa – Canada 			
<ul style="list-style-type: none"> • Mapping Distributed Writing: Performance Management Software and the Symbolic-Analytic Worker Brian BALLENTINE, West Virginia University – USA 			
<ul style="list-style-type: none"> • Writing Across Digital Borders: Methodological Implications and Challenges Alecia Marie MAGNIFICO, University of New Hampshire – USA Jen Scott CURWOOD, University of Sydney, Faculty of Education & Social Work – Australia Jayne C. LAMMERS, University of Rochester, Warner School of Education & Human Development – USA 			
<ul style="list-style-type: none"> • Digital Citizenship: Teaching Ethos in the Global Internet Age 			

Aaron RITZENBERG, Columbia University New York – USA
<ul style="list-style-type: none"> • How Digital Technologies Have Changed Writing Thomas QUINLAN, New Jersey - USA

Session U2-U3	19/02	14:00 – 17:45	Salle – Room
L'écriture dans le monde professionnel et dans la société : difficultés et inégalités - Writing as a social and/or professional activity : difficulties and inequalities			
<i>Président - Chair : Céline BEAUDET, Université de Sherbrooke – Canada</i>			
<ul style="list-style-type: none"> • Les écrits au travail / Writing at workplace Josiane BOUTET, Université Paris-Sorbonne – France 			
<ul style="list-style-type: none"> • Written Summarization of Low Skilled Postsecondary Adults Dolores PERIN, Teachers College, Columbia University – USA Mark LAUTERBACH, Brooklyn College, City University of New York – USA 			
<ul style="list-style-type: none"> • Une mise en perspective historique des phénomènes d'écriture actuels - la correspondance des peu lettrés durant la première guerre mondiale Stéphanie FONVIELLE Aix-Marseille Université - ESPE Corinne GOMILA, université Montpellier II - Alfa Lirdef – France 			
<ul style="list-style-type: none"> • ional writing skills, Public information documents, and Reader perceptions of readability, Dana SKOPAL, Macquarie University New South Wales - Australia 			
<ul style="list-style-type: none"> • Écriture et reconstruction identitaire au cours des transitions professionnelles Marie-Hélène JACQUES, ESPE Académie Poitiers GRESKO EA3815 - France 			
<ul style="list-style-type: none"> • Information seeking in professional writing: twitter and e-mail communication Mariëlle LEIJTEN, Research Foundation - Flanders (FWO) / University of Antwerp – Belgium Luuk Van WAES, University of Antwerp – Belgium 			

Symposia W2 – W3	21/02	09:00 – 12:00	Salle – Room
Symposium W2 - Science teaching and literacy: didactical theory approaches from Argentina and France (I)			
<i>Présidente – Chair : Paula CARLINO, CONICET- Universidad de Buenos Aires, GICEOLEM – Argentina</i>			
Paula CARLINO, CONICET- Universidad de Buenos Aires, GICEOLEM – Argentina			
Cora COHEN-AZRIA, Université Charles de Gaulle - Lille 3, Laboratoire Théodile-CIREL EA 4354 – France			
Carolina RONI, CONICET - Universidad de Buenos Aires, GICEOLEM – Argentina			
Isabelle DELCAMBRE, Université Charles de Gaulle - Lille 3, Laboratoire Théodile-CIREL EA 4354 – France			
Mirta CASTEDO, Universidad Nacional de La Plata – Argentina			
Patricia IGLESIA, Ciclo Básico Común - Universidad de Buenos Aires, GICEOLEM – Argentina			
Denise ORANGE-RAVACHOL, Univ Charles de Gaulle - Lille 3, Laboratoire Théodile-CIREL EA 4354 – France			
Symposium W3 - Science teaching and literacy: didactical theory approaches from Argentina and France (II)			
<i>Présidente – Chair : Isabelle DELCAMBRE, Université Charles de Gaulle - Lille 3, – France</i>			
Isabelle DELCAMBRE, Université Charles de Gaulle - Lille 3, Laboratoire Théodile-CIREL EA 4354 – France			
Mirta CASTEDO, Universidad Nacional de La Plata – Argentina			
Patricia IGLESIA, Ciclo Básico Común-Universidad de Buenos Aires, GICEOLEM – Argentina			
Paula CARLINO, CONICET- Universidad de Buenos Aires, GICEOLEM – Argentina			
Denise ORANGE-RAVACHOL, Univ Charles de Gaulle - Lille 3, Laboratoire Théodile-CIREL EA 4354 – France			
Cora COHEN-AZRIA, Université Charles de Gaulle - Lille 3, Laboratoire Théodile-CIREL EA 4354 – France			
Carolina RONI, CONICET- Universidad de Buenos Aires, GICEOLEM – Argentina			

Session X2-X3	22/02	09:00 – 12:00	Salle – Room
Écriture et surdit� - Deafness and writing			
<i>Président - Chair : Frédérique SITRI, Université Paris-Ouest Nanterre la Défense – Modyco - France</i>			
<ul style="list-style-type: none"> • Écrire en Français pour traduire la Langue des Signes Française (LSF). Sandrine BURGAT, Université de Rouen – France • Écrits de sourds ou écriture sourde ? Caractéristiques, facteurs explicatifs et enjeux didactiques Marie PERINI, Université Paris 8 – France • Linguistically Diverse Writers and Development with Type of Writing Kimberly WOLBERS, University of Tennessee – USA Hannah DOSTAL, Southern Connecticut State University – USA Jen KILPATRICK, University of Tennessee – USA Rachel SAULSBURRY, University of Tennessee – USA • Représenter les Langues des Signes (LS) à travers SignWriting (SW) : peut-on parler de « faute ... Claudia Savina BIANCHINI Université de Poitiers / EA3816-FoReLL – France • La textualité numérique en contexte de surdit� Gudrun LEDEGEN, Université Rennes 2 - PREFICS – France Marion BLONDEL, CNRS, SFL-UMR7023, CNRS-Paris 8 – France Leila BOUTORA, LPL-Université d'Aix-Marseille - France Jean DAGRON, CNRAU, Assistance publique - Hôpitaux de Marseille – France Jeanne GONAC'H, DySoLa Université de Rouen – France Tristan VANRULLEN, LPL-Université d'Aix-Marseille – France • Verbal Working Memory and Modality Effects in Deaf Children's Text Production Barbara ARF�, University of Padova – Italy Critina ROSSI, University of Padova – Italy Silvia SICOLI, University of Padova – Italy 			

Symposium Y2-Y3

22/02 09:00 – 12:00 Salle – Room

The written product is the primary artefact in academic contexts. Literacy practices and discourses*Président – Chair : Mona BLÅSJÖ, Stockholm University – Sweden*

Mona BLÅSJÖ, Stockholm University – Sweden

Per-Olof ERIXON, Umeå University – Sweden

Inger ERIXON ARREMAN, Umeå University – Sweden

Anne-Line WITTEK, Vestfold University College – Norway

Tone Dyrdal SOLBREKKE, Vestfold University College – Norway

Emma ARNEBACK, Örebro University – Sweden

Tomas ENGLUND, Örebro University – Sweden

Roz IVANIC, Lancaster University – United Kingdom

Olle JOSEPHSON, Stockholm University – Sweden

Session A4

20/02 09:00 – 12:00 Salle – Room :

Observer les classes et les productions écrites pour analyser les difficultés des apprenants. Observing classrooms and analyzing texts in order to identify learners' problems in writing*Président – Chair : Jacques CRINON, UPEC – France*• **J'existe, tu existes, donc j'écris, tu écris, nous écrivons : Intime et social au cœur des progrès**

Marie BERCHOUD, Université de Bourgogne – France

• **Restituer par écrit un récit entendu : une tâche coûteuse pour des élèves à besoin éducatif particuliers**

Dominique PELLAN, Université Paris-Sorbonne - ESPE de l'Académie de Paris – France

• **L'écriture de récits en 3e et en 4e année du primaire: expérimentation d'une approche pédagogique**

Pauline SIROIS Université Laval – Canada

Émélie MORIN, Université Laval et Commission scolaire de la Capitale – Canada

Alice VANLINT, Université Laval – Canada

Isabelle SAVAGE, Université Laval – Canada

Andrée BOISCLAIR, Université Laval – Canada

• **Reading and writing fluency of vocational students**

Afra STURM, University of Applied Sciences Northwestern Switzerland, Education Faculty – Switzerland

Maik PHILIPP, University of Applied Sciences Northwestern Switzerland, Education Faculty – Switzerland

• **Written language difficulties among adolescents in secondary school for vocational training**

Nadia BONTEMPS, CeRCA - CNRS, University of Poitiers France

Elsa EME, Université de Poitiers, CeRCA (UMR CNRS 7295) – France

Thierry OLIVE, Université de Poitiers, CeRCA (UMR CNRS 7295) – France

• **Promoting General Writing Competence in Vocational Schools**

Liana KONSTANTINIDOU, Zurich University of Applied Sciences Sciences – Switzerland

Joachim HOEFELE, Zurich University of Applied Sciences – Switzerland

Otto KRUSE, Zurich University of Applied Sciences – Switzerland

Sebastian DIETERICH, Zurich University of Applied Sciences – Switzerland

Symposium B4	20/02	09:00-12:00	Salle – Room :
Langues en contact dans les écritures adolescentes au XXI^{ème} siècle. Questions de frontières			
<i>Présidente – Chair : Marie Claude PENLOUP – Université de Rouen – France</i>			
Marie-Claude PENLOUP– Université de Rouen – France			
Fabien LIÉNARD Université du Havre – Laboratoire DySoLa EA 4701 - France			
Mehmet-Ali AKINCI, Université de Rouen, DySoLa EA 4701 – Université de Rouen – France			
Regine DELAMOTE, Université de Rouen, DySoLa EA 4701 – Université de Rouen – France			
Houlam HALADI, Conseil Général de Mayotte, France			
Roxane JOANNIDES, Université de Rouen, DySoLa EA 4701 –France			
Iryna LEHKA-LEMARCHAND, Université de Rouen, DySoLa EA 4701 Mail : lehkalehka@gmail.com, France			
Estelle RIQUOIS, Université Paris Descartes - Laboratoire EDA EA 4071 - France			

Symposium C4	20/02	09:00-12:00	Salle – Room :
Writing to learn, learning to write. Literacy and disciplinarity in upper secondary education			
<i>Présidente – Chair : Ellen KROGH, Department for the Study of Culture, Education, University of Southern Denmark –</i>			
Ellen KROGH, Department for the Study of Culture, Education, University of Southern Denmark – Denmark			
Torben SPANGET CHRISTENSEN, Department for the Study of Culture, Education, University of Southern Denmark			
Karen SONNE JAKOBSEN, Department for the Study of Culture, Education, University of Southern Denmark			
Steffen MØLLEGAARD IVERSEN, Department for the Study of Culture, Education, University of Southern Denmark			
Peter HOBEL, Department for the Study of Culture, Education, University of Southern Denmark			
Frøydis HERTZBERG, Department of Teacher Education and School Research, Oslo University – Norway			
Nikolaj FRYDENBJERG ELF, Department for the Study of Culture, Education, University of Southern Denmark			

Session D4	20/02	09:00-12:00	Salle – Room :
Plurilittératies et identités translinguales : perspectives transculturelles - Pluriliteracy and translingual identities : cross-cultural perspectives			
<i>Président - Chair : Jean-Paul NARCY-COMBES, Université Paris III- Sorbonne Nouvelle – DILTEC – France</i>			
<ul style="list-style-type: none"> • A Comparative Study of Articles in Linguistics Written by English Native Speakers and Polish Writers Katarzyna HRYNIUK, Indiana University-Purdue University Indianapolis, Warsaw University – Poland 			

<ul style="list-style-type: none"> • Use of Metadiscourse in Research Articles Written in L1 and L2 by the Same Authors Ivana MIROVIC, Faculty of Technical Sciences, University of Novi Sad – Serbia Vesna BOGDANOVIĆ, Faculty of Technical Sciences, University of Novi Sad Mail : vesna241@uns.ac.rs Serbia • Coherence breakdowns in Tunisian EFL students' argumentative texts Najwa BEN HEDIA, Institut Supérieur des sciences humaines de Jendouba –Tunisie • Aide à l'appropriation de l'écrit en français à l'université algérienne Houari BELLATRECHE, Université de Mostaganem – Algérie • An exploration of the noticing and problem-solving processes fostered by individual L2 writing tasks Sonia LÓPEZ SERRANO, Universidad de Murcia – Spain Julio Roca de LARIOS, Universidad de Murcia – Spain Rosa MANCHON, Universidad de Murcia – Spain

Session E4	20/02	09:00-12:00	Salle – Room :
Approches interculturelles de l'écriture dans un monde globalisé - Intercultural approaches of writing in a globalized world			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Writing and an early 20th century union-sponsored literacy in the United States Joseph BARTOLOTTA, University of New Mexico – USA • Ecritures de traverses : des pratiques d'écriture interculturelles en Français Langue Seconde Nathalie MATHEU, Université Paul Valéry, Montpellier III – France • Ecritures interculturelles ou ce que la langue fait dire de soi Véronique MIGUEL ADDISU, Université Rouen / Lab. DySoLa – France • Writing academic english in the globalization era: synchronic variation María Luisa CARRIÓ-PASTOR Universitat Politècnica de València – Espagne • Paths to academic writing in a globalized world. Maria LIM FALK, Department of Swedish Language and Multilingualism Stockholm – Sweden Per HOLMBERG, Gothenburg University, Department of Swedish language – Sweden 			

Symposium F4	20/02	09:00-12:00	Salle – Room :
Phraséologie et routines dans différents genres de l'écrit			
<i>Présidente - Chaire : Frédérique SITRI, Université Paris Ouest, MoDyCo – France</i>			
Caroline MELLET, Université Paris Ouest, MoDyCo – France			
Émilie NÉE, Université Paris 12, Ceditec – France			
Magali PAQUOT, Université catholique de Louvain, Centre for English Corpus Linguistics – Belgique			

Frédérique SITRI, Université Paris Ouest, MoDyCo – France

Agnès TUTIN, Université Stendhal, Laboratoire LIDILEM EA 609 – France

Marie VENIARD, Université Paris Descartes, EDA EA 4071 – France

Session G4

20/02

09:00-12:00

Salle – Room :

Writing to learn science, writing to teach science, writing for research on science

Président - Chair :

- **Developing identity and autonomy as a scientist in the academic writing processes of two Mexican Phd**

Jaqueline MATA-SANTEL, Benemérita Universidad Autónoma de Puebla BUAP – Mexique

Rollin KENT, Benemérita Universidad Autónoma de Puebla BUAP – Mexique

Alma CARRASCO, Benemérita Universidad Autónoma de Puebla BUAP – Mexique

- **Science Journalists and Genre Identity**

Angela KOHNEN, Missouri State University – USA

- **The Effects of Rhetorical and Content Writing Subgoals on Cognitive Load and Science Learning**

Perry D. KLEIN, Western University - Ontario – Canada

Scott WARNOCK, Drexel University – USA

- **Moving from “fuzziness” to canonical knowledge: Unpacking the shift within students’ writing in science**

Brian HAND, University of Iowa – USA

Sae YEOL YOON, University of Iowa – USA

- **Interpersonal Strategies for Advice-giving in Written Media Weather Discourse**

Huijun CHEN, China University of Geosciences (Beijing) – Chine

Gabriella RUNDFIELD, King’s College London – United Kingdom

- **Eco-writing as adaptation and selection: an inter-discipline of ecology and writing studies**

Huannai HUANG, Xi’an Technological University, Xi’an, Shaanxi – Peoples’ Republic of China

Liucui HUANG, Xi’an Technological University, School of International Studies – Peoples’ Republic of China

Caiqiao Yin Xi’an Jiaotong University, School of Medicine – Peoples’ Republic of China

Session H4

20/02

09:00-12:00

Salle – Room :

Analyser l’écriture dans sa complexité pour enseigner l’écriture – Analyzing writing as a complex activity in order to teach writing

Président - Chair :

- **Supporting struggling writers to make ‘writerly’ choices: The case for an embedded grammar pedagogy**

Susan JONES, University of Exeter – United Kingdom

Debra MYHILL, University of Exeter – United Kingdom

- **Crossing Internal Borders: The Case for “Pedagogical Grammar” in Teaching Writing**

Maria ZLATEVA, Boston University – USA

- **Forbidden first word: And-prefacing and linguistic prescriptivism in matriculation essays**

Henna MAKKONEN-CRAIG, University of Helsinki – Finland

- **Textualisation et mise en mots : comment les élèves choisissent-ils leurs mots ?**

Christine VENERIN-GUENEZ, Université Paris-Sorbonne, EA 4509 STIH – France

- **Rééducation de l’orthographe lexicale auprès du scripteur présentant une dysorthographe**

Nathalie CHAPLEAU, Université du Québec à Montréal Canada

Line LAPLANTE, Université du Québec à Montréal – Canada

Monique BRODEUR, Université du Québec à Montréal – Canada

- **Multi-language written naming norms for everyday objects**

Guido NOTTBUSCH, Educational Sciences, University of Potsdam – Germany

Mark TORRANCE, Nottingham Trent University – United Kingdom

Dennis PAULY, Educational Sciences, University of Potsdam – Germany

Symposium J4

20/02

09:00-12:00

Salle – Room :

Linking product with process. Using digital pen tracking and keystroke logging to understand writing

Président – chair : Vincent CONNELLY, Oxford Brookes University – United Kingdom

Vincent CONNELLY, Oxford Brookes University – United Kingdom

Virginia BERNINGER, Washington State –USA

Stephen PEVERLY, Columbia University –USA

Rui ALVES, University of Porto –Portugal

Teresa LIMPO, University of Porto – Portugal

Julie DOCKRELL, Institute of Education, University of London –United Kingdom

Emma SUMNER, Oxford Brookes University –United Kingdom

Anna BARNETT, Oxford Brookes University – United Kingdom

Scott BEERS, Seattle Pacific University –USA

Asa WENGELIN, University of Gothenburg –Sweden

Walter KIRSTY, Intitute of Education , London – United Kingdom

Session K4

20/02

09:00-12:00

Salle – Room :

Quelles sont les conditions qui déterminent la qualité d’un texte ?

Président - Chair :

- **Approaches and conceptions featured in Colombian IES- university- guiding-books about reading and writing**

Blanca GONZÁLEZ, Pontificia Universidad Javeriana – Colombie

• **A Genre of Influence: An Analysis of Writing Assignments in University Syllabi**

Megan CALLOW University of Maryland – USA

• **How do experienced tutors talk to student writers?: Instruction and scaffolding in conferences**

Jo MACKIEWICZ, Auburn University Alabama - USA

Isabelle THOMPSON, Auburn University -USA

• **Writing literacy across genres: predictors of text quality**

Matthias KNOPP, University of Cologne - Germany

Michael BECKER-MROTZEK, University of Cologne – Germany

Joachim GRABOWSKI, Leibniz University Hannover – Germany

• **Researcher Education: Writing groups for the 21st Century**

Cally GUERIN, University of Adelaide – Australia

Claire AITCHISON, University of Western Sydney – Australia

Doreen STARKE-MEYERRING, McGill University – Canada

Michelle MAHER, University of Virginia – USA

Symposium L4

20/02

09:00-12:00

Salle – Room :

Maitrise de l'orthographe en production écrite : qu'est-ce qu'un progrès ?

Présidente – Chair : Catherine BRISSAUD, Université de Grenoble Alpes, laboratoire Lidilem – France

Catherine BRISSAUD, Université de Grenoble Alpes, laboratoire Lidilem – France

Pascale LEFRANÇOIS, Université de Montréal – Canada

Danièle COGIS, Laboratoire MoDyco – France

Patrice GOURDET, Université de Cergy-Pontoise, laboratoire EMA – France

Thierry GEOFFRE, Université de Grenoble Alpes, laboratoire Lidilem – France

Carole FISHER, Université du Québec à Chicoutimi – Canada

Marie NADEAU, Université du Québec à Montréal – Canada

Aurélien CLEMENSON, Université de Grenoble Alpes, laboratoire Lidilem – France

Tiphaine MOUT, Université de Grenoble Alpes, laboratoire Lidilem – France

Table ronde M4

20/02

09:00-12:00

Salle – Room :

Writing, Language, and New Media: Challenges and Possibilities Across Educational Contexts

Président – Chair : Troy HICKS, Central Michigan University - USA

Troy HICKS, Central Michigan University - USA

Maureen EHRENSBERGER-DOW, Zurich University of Applied Sciences – Switzerland

Christina GITSAKI, Higher Colleges of Technology – United Arab Emirates

Natalie KIESLER, Philipps-Universität Marburg – Germany

Gary MASSEY, Zurich University of Applied Sciences – Switzerland

Daniel PERRIN, Zurich University of Applied Sciences – Switzerland

Matthew ROBBY, Higher Colleges of Technology – United Arab Emirates

Sue SHARMA, Oakland University – USA

Kristen TURNER, Fordham University Graduate School of Education – USA

Table ronde N4

20/02

09:00-12:00

Salle – Room :

Born-Digital Scholarship and Long-Form Publishing in Online Environments

Présidente – Chair : Cynthia L. SELFE, Ohio State University – USA

Cynthia L. SELFE, Ohio State University – USA

Patrick W. BERRY, Syracuse University – USA

Anne R. GERE, University of Michigan – USA

Debra JOURNET, University of Louisville – USA

Anthony O'KEEFF, Bellemine University – USA

Richard J. SELFE, Ohio State University – USA

Naomi SILVER, University of Michigan – USA

Session O4

20/02

09:00-12:00

Salle – Room :

Aspects matériels et visuels de l'écriture - Visual and material aspects of writing

Président - Chair :

• **The "visual" in graduate research writing**

Cecile BADENHORST Memorial University – Canada

• **The visibility of written texts: Multilingual writers making design choices**

Amy ZENGER American University of Beirut – LIBAN

• **Material Space & Writing: The Gestural Tableau as External Memory, Collaborative Planning Space,**

Christina HAAS University of Minnesota – USA

Ashley CLAYSON, University of Minnesota – USA

Rachel TOFTELAND, University of Minnesota – USA

• **Writing in three dimensions: Illustrating, talking, and keyboarding**

Michael DUNN, Washington State University Vancouver USA

• **Tactile Composing in Gesture Games**

Cory HOLDING University of Pittsburgh
Hannah BELLWOAR, Juniata College – USA

• **Practice and/or theory? Writing in Art and Design**

Peter THOMAS, Memorial University Kingston-upon-Thames – United Kingdom

Symposium P4

20/02 09:00-12:00 Salle – Room :

Writing our Relations: The Global Connectivity of Research on Writing and writing instruction

Président – Chair : Danling FU, University of Florida – USA

Danling FU, University of Florida – USA

ZHOU Xiaodi, University of Georgia – USA

Nancy SHELTON, University of Maryland, Baltimore County – USA

Yong Jun CAO, Nanjing High School – The People's Republic of China

LIU Qing, Shenzhen Polytechnic Institute – The People's Republic of China

HSIEH Ivy, Tamkang University - Taiwan

Shin SOIM, University of Florida – USA and South Korea

Jiraport DHANARATTIGANNON, Kasetsart University – Thailand

Session Q4

20/02 09:00-12:00 Salle – Room :

Des genres sociaux aux genres scolaires : quel degré de formalisation et pour quel profit intellectuel ? From social genres to school genres: which formalization and for which intellectual requirements ?

Président - Chair :

• **Discursive genres of academic writing at university: perceptions of teachers and students.**

Angels OLIVA GIRBAU, Universitat Pompeu Fabra – Spain

Mariona CORCELLES, Universitat Ramon Llull – Spain

Montserrat CASTELLÓ, Universitat Ramon Llull – Spain

• **Informal genres as mediating discourses to make sense of disciplinary and professional activities**

Christine RAISANEN, Chalmers – Sweden

• **The development of one's own disciplinary voice**

Ingrid STOCK, NTNU Trondheim Norway Department of language and literature – Norway

• **Epistemic Complexity in Adolescents' Science Writing: Opportunities for Knowledge Transformation?**

Kristen WILCOX, University at Albany New York – USA

Fang YU, University at Albany – USA

• **Making Thinking Visible: Comparing Genre-Based Pedagogy and Cognitive Strategy Instruction**

Nigel CAPLAN, University of Delaware – USA

Charles MACARTHUR University of Delaware – USA

Zoi PHILIPPAKOS University of Delaware – USA

• **Des annonces d'esclaves: traits de changements et continuités du genre dans les journaux de Recife**

Ana Karine HOLANDA BASTOS, Universidade Federal de Pernambuco – Brésil

Session R4

20/02 09:00-12:00 Salle – Room :

Exemples, imitation, consignes, retour correctif : quels guidage pour l'écriture ? - Examples, imitation, instruction, feedback: how to guide writing ?

Président - Chair :

Translator : Cheryl CAESAR, Michigan State University – USA

• **Les consignes d'écriture à l'école primaire : des injonctions contradictoires ?**

Kathy SIMIŁOWSKI, EA 4509 STIH Université Paris-Sorbonne - France

• **Student writings as modeling examples: integrating example-based learning in academic learning environments to support the writing skill development**

Olga FIRSSOVA, Open University -The netherlands

• **Civic education: Student-driven imitation inside and outside academia**

Christina MATTHIESEN, University of Copenhagen -Denmark

• **Bringing innovation to peer review in academic writing**

Yin Ling CHEUNG, Nanyang Technological University - Singapore

• **A Qualitative Study of Contingency and Composition Teaching Practices**

Amy LYNCH-BINIEK, Kutztown University Pennsylvania - USA

• **The (Mis)match Between Student and Faculty Perceptions of Written Feedback**

Olga LAMBERT, Benedictine University Illinois - USA

Session S4

20/02 09:00-12:00 Salle – Room :

Des sources aux textes : des bons et des mauvais usages des sources et ressources - From sources to texts : good and bad uses of sources and resources

Président - Chair :

• **Citational Practices in Literature Studies Research Articles: New Corpus-based Research**

Peter GRAV, University of Toronto – Canada

• **Weaving citations: a longitudinal study of graduate students' strategies to review scientific literature**

Nathalie GETTLIFFE, Université de Strasbourg – France

• **Referencing as practice: Learning to write and reason with other people's texts**

Ann-Marie ERIKSSON Chalmers and University of Gothenburg – Sweden

Åsa MÅKITALO, University of Gothenburg – Sweden

• **Giving meaning to writing-from-sources: a learning-to-write and learning-to-learn approach**

Leila C. S. RODRIGUES, Instituto Politécnico de Coimbra/CERNAS – Portugal

• **EFL doctoral students' conception of authorial stance in knowledge claims and the tie to epistemic view**

Peichin CHANG, National Taiwan Normal University –Taiwan

Chin-Chung TSAI, National Taiwan University of Science and Technology –Taiwan

Session T4

20/02 09:00-12:00 Salle – Room :

L'écriture dans le monde professionnel et dans la société : analyse des pratiques et des formations - Writing as a social and/or professional activity : practices and training

Président - Chair : Céline BEAUDET, Université de Sherbrooke – Canada

- **Across cultural and technological borders: A global meta-analysis of technical writing**
Michael MADSON, University of Minnesota – USA
- **Écrire les pratiques techniques. cas des épreuves d'agrégation de mécanique**
Abdelkarim ZAID, ESPE Lille Nord – France
- **Changement de regard : d'une écriture fonctionnelle à une écriture professionnelle, le portrait.**
Marie-Noëlle ROUBAUD, Aix-Marseille Université – France
- **Authorship, approaches to writing and learning strategies in first-year Nursing and Health students**
Brid DELAHUNT, Dundalk Institute of Technology – Irlande
Ann EVERITT-REYNOLDS, Department of Nursing, Midwifery & Health Studies, Dundalk Instit. of Technology – Ireland
Moiria MAGUIRE Department of Nursing, Midwifery & Health Studies, Dundalk Institute of Technology – Ireland
- **Recherche action à propos d'écrits professionnels à caractère socio-éducatif**
Marie HALOUX, IRTS – France
- **Enjeu de la rédaction professionnelle au XXI^es: outils pluridisciplinaires et écriture de haut niveau**
Christina ROMAIN, Aix-Marseille université, laboratoire parole et langage – France
Véronique REY, Aix-Marseille université Centre Norbert Elias, EHESS, CNRS – France
Marie-Emmanuelle PEREIRA, Aix-Marseille université – France

Session U4

20/02 09:00-12:00 Salle – Room :

Effet des technologies informatiques sur les formes d'écrits, les contextes de communication et les communautés - Effects of digital technology on types of written communication, contexts and communities

Président - Chair :

- **Writing text messages: an experimental appraisal of pragmatic factors**
Carel van WIJK, Tilburg School of Humanities, Tilburg University – The Netherlands
Hanny DEN OUDEN Utrecht University – The Netherlands
- **L'écrit comme seul support de la relation sociale: le cas d'une communauté virtuelle émergente**
Caroline VINCENT CNDP – France
- **The Relationships between the use of media, literature and writing performance in academic writing**
Meral GUCERI Sabanci University – Turquie
- **Opting-in Online: Self Motivated Knowledge Making and Literacy Development through Public Online Forums**
Jennifer C. LEE University of Rhode Island – USA
- **Un cadre pour une didactique de l'écriture : progression et rapport à l'écrit**
Luisa ÁLVARES PEREIRA, University of Aveiro – Portugal

Inês CARDOSO, University of Aveiro – Portugal

Graça LUCIANA, University of Aveiro – Portugal

• **CT COOL ! SYS – Le langage SMS bouleverse-t-il l'écriture ?**

Isabel Loureiro de ROBOREDO SEARA, Universidade Aberta e Centro de Linguística da UNL LISBOA – Portugal

Session V4

20/02 09:00-12:00 Salle – Room :

Aspects ethnographiques, sociaux, politiques et genres de l'écriture. Ethnological, social, political, gender based aspects of writing

Président - Chair :

- **Authoring and Identity in Writing Education**
Kristie O'DONNELL, Texas State University – USA
- **Codes in Composition: Crossing Community Boundaries**
John SCHMIT, Augsburg College Minnesota – USA
- **Writing Toward Ignorance: Gender and Sexuality in the Composition Classroom**
Glenn Michael GORDON, Columbia University – USA
- **Gender differences in disciplinary writing**
Brian LARSON, University of Minnesota Writing Studies Department – USA
- **Écrire le mouvement: notation Laban et danses traditionnelles du Tchad**
Sabine LESENNE, FING – France
- **"Unbought and Unbossed": African American Rhetoric, Writing, and the 21st Century**
Michelle BACHELOR-ROBINSON, University of Alabama – USA
Carmen KYNARD, John Jay College of Criminal Justice/City University of New York – USA

Conférence -Keynote speaker	20/02	13:30 – 14:15	Bat B amphi
<p>Que nous apprend la critique génétique sur l'écriture ?</p> <p>Louis HAY, Centre National de la Recherche Scientifique – France</p>			

Posters	20/02	14:15 – 15:15	Bat B Hall
<p>Presentation de posters</p> <p>Posters presentation</p>			

Symposium A5	20/02	15:30 – 18 :00	Salle – Room :
<p>Learning Literacies in 21st Century Transnational Spaces</p>			
<p><i>Président - Chair : Margaret WILLARD-TRAUB, University of Michigan-Dearborn – USA</i></p> <p>Margaret WILLARD-TRAUB, University of Michigan-Dearborn – USA</p> <p>Lisa ARNOLD, American University of Beirut – Lebanon</p> <p>William DE GENARO, University of Michigan-Dearborn – USA</p> <p>Rima ISKANDARANI, American University of Beirut – Lebanon</p> <p>Malaki KHOURY, American University of Beirut – Lebanon</p> <p>Zane SINNO, American University of Beirut – Lebanon</p>			

Symposium B5	20/02	15:30 – 17:30	Salle – Room :
<p>Writing in the Content Areas - a Scandinavian Perspective Combining Macro, Meso and Micro Levels</p>			
<p><i>Président - Chair : Ria HEILÄ-YLIKALLIO, Åbo Akademi University, Faculty of Education – Finland</i></p> <p><i>Discutant – Discussant : Judith LANGER, Center on English Learning & Achievement, University of Albany – USA</i></p> <p>Olga DYSTHE, Department of Education, University of Bergen – Norway</p> <p>Frøydis HERTZBERG, University of Oslo – Norway</p> <p>Ellen KROGH, University of Southern Denmark, Institute for the Study of Culture & Education – Denmark</p> <p>Birgitta NORBERG BRORSSON, Mälardalens University College Eskiluna–Sweden</p> <p>Ria HEILÄ-YLIKALLIO, Åbo Akademi University, Faculty of Education – Finland</p>			

Symposium C5	20/02	15:30 – 18 :00	Salle – Room :
<p>Des dispositifs de remédiation de l'écrit centrés sur l'analyse des erreurs et des difficultés</p>			
<p><i>Présidente – Chair : Sarah de VOGÜÉ, Université Paris Ouest Nanterre La Défense – France</i></p> <p>Sarah de VOGÜÉ, Université Paris Ouest Nanterre La Défense – France</p> <p>Lizanne LAFONTAINE, Université du Québec en Outaouais (UQO) – Canada</p> <p>Judith ÉMERY-BRUNEAU Université du Québec en Outaouais (UQO) – Canada</p> <p>Amélie GUAY, Université du Québec en Outaouais (UQO) – Canada</p> <p>Trang LUONG, Université Paris Ouest Nanterre La Défense, MoDyCo – France</p> <p>Marine DAMIANI, Université Paris Ouest Nanterre La Défense, MoDyCo – France</p> <p>Frédérique SITRI, Université Paris Ouest Nanterre La Défense, MoDyCo – France</p>			

Table ronde D5	20/02	15:30 – 17:30	Salle – Room :
Engaging Differences in Writing Research: Academic Literacies, Composition, Didactique de l'écrit			
<i>Président – Chair : Bruce HORNER, University of Louisville – USA</i>			
Bruce HORNER, University of Louisville – USA			
Theresa LILLIS, Open University – United Kingdom			
Mary LEA, Open University – United Kingdom			
Lucia THESEN, University of Capetown – South Africa			
Isabelle DELCAMBRE, Université Charles-de-Gaulle - Lille 3 Théodile-CIREL – France			
Christiane DONAHUE, Dartmouth College – USA			

Symposium E5	20/02	15:30 – 17:30	Salle – Room :
Academic Literacies and writing development: Case studies from UK, South Africa and Brazil			
<i>Président – Chair : Weronika GORSKA, Queen Mary, University of London – United Kingdom</i>			
Weronika GORSKA, Queen Mary, University of London – United Kingdom			
Brian STREET, King's College London – United Kingdom			
Constant LEUNG, King's College London – United Kingdom			
Ursula WINGATE, King's College London – United Kingdom			
Gilcinei CARVALHO, School of Education, Federal University of Minas Gerais – Brazil			
Maria Lúcia CASTANHEIRA, School of Education, Federal University of Minas Gerais – Brazil			

Table ronde F5	20/02	15:30 – 17:30	Salle – Room :
Studying Assignments as a Catalyst for Curricular Change within Universities			
<i>Président - Chair : Roger GRAVES, University of Alberta – Canada</i>			
Roger GRAVES, University of Alberta – Canada			
Theresa HYLAND, Huron University College – Canada			
Boba SAMUELS, Wilfrid Laurier University – Canada			
Judi JEWINSKI, University of Waterloo – Canada			

Symposium G5	20/02	15:30 – 17:30	Salle – Room :
The Consequences of Writing Assessment for Diverse Students			
<i>Président – Chair : Mya POE, Pennsylvania State University – USA</i>			
Mya POE, Pennsylvania State University – USA			
David SLOMP, Alberta - Faculty of Education – Canada			
Mary RYAN, Queensland University of Technology – Australie			
Liz HAMP-LYONS, University of Bedfordshire – UK			

Symposium H5	20/02	15:30 – 17:30	Salle – Room :
Temps de l'écriture et représentations dynamiques			
<i>Président – Chair : Christophe LEBLAY, Université de Turku – Finlande</i>			
Christophe LEBLAY, Université de Turku – Finlande			
Gilles CAPOROSSI, HEC Montréal –, Canada			
Claire DOQUET, Université Paris 3 – France			
Denis FOUCAMBERT, UQÀM – Canada			
Maude FRYER, UQÀM – Canada			

Symposium I5	20/02	15:30 – 18:30	Salle – Room :
Writing Studies Methodologies for Global and Digital Contact Zones			
<i>Président – Chair : Caroline DADAS, Montclair State University – USA</i>			
Caroline DADAS, Montclair State University – USA			
Lisa BLANKENSHIP, Miami University Mail : blankel@miamioh.edu, USA			
Halina HARVEY, University of Huddersfield –, England			
Gillian BYRNE, University of Huddersfield –, England			
Ann UPDIKE, Miami University – USA			
Kate RONALD, Miami University – USA			
Abby DUBISAR, Iowa State University – USA			

Symposium J5	20/02	15:30 – 17:30	Salle – Room :
Using Linguistics to Better Understand Writing and its Development			
<i>Président – Chair : Richard WAGNER Florida State University – USA</i>			
Richard WAGNER Florida State University – USA			
Virginia BERNINGER, University of Washington – USA			
Young SUK KIM, Florida Center for Reading Research– USA			
Catherine McBRIDE, Chinese University of Hong Kong - China			
Martin NEEF, TU Braunschweig - Germany			

Symposium K5	20/02	15:30 – 17:30	Salle – Room :
Mise en espace des signes graphiques dans les processus scripturaux			
<i>Président – Chair : Julie LEFEBVRE, Université de Lorraine, CREM (EA 3476) – France</i>			
Julie LEFEBVRE, Université de Lorraine, CREM (EA 3476) – France			
Pierre-Yves TESTENOIRE, Université Paris 3, HTL (UMR 7597) / ITEM (CNRS) – France			
Rossana De ANGELIS, Université de Calabre, HTL (UMR 7597) – Italie			
Rudolf MAHRER, Université de Lausanne, ITEM (CNRS) – Suisse			
Claire DOQUET, Université Paris 3, SYLED (EA 2290) – France			

Symposium L5	20/02	15:30 – 17:30	Salle – Room :
The Citation Project: Understanding Undergraduate and Graduate Students' Source Choices and Uses			
<i>Président – Chair : Tricia SERVISS, Auburn University – USA</i>			
Tricia SERVISS, Auburn University – USA			
Sandra JAMIESON, Drew University – USA			
Diane PECORARI, Linnaeus University – Sweden			

Symposium M5	20/02	15:30 – 17:30	Salle – Room :
Multilinguisme et créativité littéraire : étude génétique des brouillons des écrivains multilingues			
<i>Président – Chair : Olga ANOKHINA, ITEM – France</i>			
Olga ANOKHINA, ITEM – France			
Chiara MONTINI, ITEM – France			
Emilio SCIARRINO, Université Paris 3- Sorbonne Nouvelle – ITEM – France			
Marie Hélène PARET PASSOS, ITEM/Université de Porto Alegre – Brésil			

Symposium N5	20/02	15:30 – 18:30	Salle – Room :
Writing and the Teaching of Writing in the Age of Shifting Ethos			
<i>Présidente – Chair : Jennifer JOHNSON, University of California, Santa Barbara – USA</i>			
Jennifer JOHNSON, University of California, Santa Barbara – USA			
Nicole WARWICK, University of California, Santa Barbara – USA			
Leslie SEAWRIGHT, Texas A&M Qatar – Qatar			
Nancy SMALL, Texas A&M Qatar – Qatar			
Robert FOLK, Kutztown University – USA			
Nicholas GILEWICZ, University of Pennsylvania – USA			
Francois ALLARD-HUVER, University of Paris-Sorbonne – France			

Symposium O5	20/02	15:30 – 17:30	Salle – Room :
Écritures urbaines			
<i>Présidente – Chair : Béatrice FRAENCKEL, EHESS – France</i>			
Béatrice FRAENCKEL, EHESS (Ecole des Hautes Études en Sciences Sociales) – France			
Claire BUSTARRET, EHESS – France			
Pedro ARAYA, EHESS – France			
Francesca COZZOLLINO, EHESS – France			
Fanny DELBREILH, EHESS – France			
Pierre di SCULLIO – France			
Nathalie JAKOBOWICZ, Université Paris Panthéon Sorbonne – France			

Symposium P5

20/02 15:30 – 17:30 Salle – Room :

Writing Research in Health and Medicine: Crossing Geographic and Disciplinary Borders*Présidente – Chair : Amy KOERBER, Texas Tech University – USA*

Amy KOERBER, Texas Tech University – USA

Colleen DERKATCH, Ryerson University – Canada

Erin TRAUTH, University of Colorado-Colorado Springs and Texas Tech – USA

Kristin EWINS, University of Salford – UK

Kristin BIVENS HAROLD, Washington College and Texas Tech – USA

Jeannie BENNETT, Texas Tech University – USA

Monica BROWN, University of British Columbia – Canada

Hilary GRAHAM, Texas Tech University – USA

Philippa SPOEL, Laurentian University – USA

Roger BRUNING, University of Nebraska Lincoln – USA

Gary TROIA, Michigan State University – USA

Symposium S5

20/02 15:30 – 18:30 Salle – Room :

Current trends in Latin American Writing Studies: Challenges and Opportunities*Présidente – Chair : Natalia AVILA, University of California, Santa Barbara –Chile*

Natalia AVILA, University of California, Santa Barbara –Chile

Charles BAZERMAN, University of California, Santa Barbara – USA

Paula CARLINO, Universidad de Buenos Aires - CONICET – Argentina

Elizabeth NARVÁEZ-CARDONA, UCSB - Universidad Autónoma de Occidente – Colombia

Vera CRISTOVÃO, Universidade Estadual de Londrina –Brazil

Graciela HENDGES, Universidade Federal de Santa Maria –Brazil

Francini CORREA, Universidade Estadual de Londrina –Brazil

Ana Valeria BISETTO, Universidade Estadual de Londrina –Brazil

Désirée MOTTA-ROTH, Universidade Federal de Santa Maria –Brazil

Symposium Q5

20/02 15:30 – 17:30 Salle - Room

The Global Translingual Literacy Narratives Project*Présidente – Chair : Suzanne BLUM MALLEY, Columbia College Chicago – USA*

Suzanne BLUM MALLEY, Columbia College Chicago – USA

Mark BRANTNER, National University of Singapore – Singapore

Evgenia GULYAEVA, Russian Presidential Academy of National Economy and Public – Russia

Alanna FROST, University of Alabama-Huntsville –USA/Canada

Julia KIERNAN, Michigan State University –USA/Canada

John RUITERS, Stellenbosch University –South Africa

Symposium T5

20/02 15:30 – 17:30 Salle – Room :

Voice in the 21st Century and the Development of Diverse Writers*Président – Chair : Melanie SPERLING, University of California, Riverside – USA*

Melanie SPERLING, University of California, Riverside – USA

Deborah APPLEMAN, Carleton College – USA

Colette DAIUTE, City University of New York Graduate Center – USA

Jabari MAHIRI, University of California, Berkeley – USA

Symposium R5

20/02 15:30 – 18:30 Salle – Room :

Factors Affecting Motivation for Writing and Writing Success*Présidente – Chair : Sharon ZUMBRUNN, Virginia Commonwealth University – USA*

Sharon ZUMBRUNN, Virginia Commonwealth University – USA

Steve GRAHAM, Arizona State University – USA

Sharlene KIUHARA, Westminster College – USA

Karen HARRIS, Arizona State University – USA

Evan FISHMAN, Arizona State University – USA

Symposium U5

20/02 15:30 – 18:30 Salle – Room :

Tracking the dynamics of writing: from spelling to the proposition*Présidente - chair : Harriet JISA Lab. Dynamique du langage Université Lyon 2 - CNRS – France**Discussant : Sonia KANDEL, Lab. de Psychologie et Neurocognition (CNRS & Université Pierre Mendès-France) France*

Harriet JISA, Laboratoire Dynamique du langage Université Lyon 2 - CNRS – France

Floernce CHENU, Laboratoire Dynamique du langage Université Lyon 2 - CNRS – France

Virginie PONTART, Laboratory CHArt - Université Paris 8 – France

Denis ALAMARGOT, UPEC - France

Luuk VAN WAES, University of Antwerp – Belgium

Michel FAYOL, Université Blaise Pascal Clermont-Ferrand – France

Bernard LÉTÉ, Université Lyon 2 – France

Séverine MAGGIO, LAPSCO (CNRS & Université Blaise Pascal) – France

Lisa FLOURET, Laboratory CHArt - University of Paris 8 – France

Symposium V5

21/02 09:00 – 12:00 Salle – Room :

The impact of national and transnational policies on academic writing for publication in a global context*Présidente – Chair : Theresa LILLIS, The Open University – UK*

Theresa LILLIS, The Open University – United Kingdom

Laurie ANDERSON, University of Siena– Italy

Karen ENGLANDER, York University – Canada

Sedef UZUNER-SMITH, Lamar University – USA

Haiying FENG FENG, University of International Business and Economics – China

Dawang HUANG, NingBo University – China

Kathy LEE, University of Pennsylvania – USA

Sally BURGESS, University of La Laguna, Tenerife – United Kingdom

Hikyong LEE, Korea University – South Korea

Session A6

21/02 09:00 – 12:00 Salle – Room :

L'influence du contexte et des pratiques pédagogiques sur le développement des littératies. Influence of context and teacher's practice on the development of literacies*Président - Chair :***• Les pratiques enseignantes d'écriture en classe : recherche sur la trace écrite.**

Aurore PROMONET Université de Reims-Champagne-Ardenne – France

• Geographies, Writing, and "Offshore" Literacies

Peter GOGGIN Arizona State University – USA

• Apprendre à écrire, une compétence épilinguistique ?

Pierre SÈVE, ESPé Clermont-Auvergne – France

• Développement linguistique et qualité de l'écriture narrative et expositive dans deux milieux sociaux

María Soledad ARAVENA Pontificia Universidad Católica de Chile CHILI

Evelyn HUGO, Pontificia Universidad Católica de Chile, Departamento de Ciencias del Lenguaje – Chili

Javiera FIGUEROA, Pontificia Universidad Católica de Chile, Facultad de Educación – Chili

Riva QUIROGA, Pontificia Universidad Católica de Chile, Departamento de Ciencias del Lenguaje – Chili

• Un cadre pour une didactique de l'écriture : progression et rapport à l'écrit

Luísa ÁLVARES PEREIRA, Universidade de Aveiro – Portugal

Inês CARDOSO, Universidade de Aveiro – Portugal

Graça LUCIANA, Universidade de Aveiro – Portugal

• Culture littéraire et édition scolaire francophone

Pascale DELORMAS UPEC – France

Session B6	21/02	09:00 – 12:00	Salle – Room :
Pratiques d'écriture à l'école : effets sur les élèves, effets sur les apprentissages – Writing practices at school : effects on students, effects on learning			
<i>Président - chair :</i>			
<ul style="list-style-type: none"> • Écrire et apprendre à écrire en mathématiques : rôle des écrits intermédiaires Annie CAMENISCH, Université de Strasbourg ESPE – France • Crossing Content Area Borders: Writing in Mathematics and English Byung-In SEO, Chicago State University – USA • Teacher Actions in Two Adolescent ELA Classrooms During Writing instruction Juan ARAUJO, Texas A&M University – Commerce – USA Carol WICKSTROM, University of North Texas – USA • Finding a Way In: Perceptions of Agency Among Adolescent Writers Bronwyn T. WILLIAMS, University of Louisville – USA • Process writing in Norway - what has happened over the last two decades? Astrid ROE, University of Oslo – Norway • Les dimensions discursives dans le processus d'apprentissage de la lecture et de l'écriture chez les enfants en contexte scolaire Ludmila ANDRADE, Universidade Federal do Rio de Janeiro – Brésil Celia BELMIRO, Universidade Federal de Minas Gerais – Brésil Raquel FIAD, Universidade Estadual de Campinas – Brésil Cecilia GOULART, Universidade Federal Fluminense – Brésil 			

Session C6	21/02	09:00 – 12:00	Salle – Room :
Méthodologies et technologies pour la recherche en écriture - Methodologies and technology for writing research			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Scaling and Sequencing Writing Phases Mathias FÜRER, Zurich University of Applied Sciences – Switzerland • Automating the Analysis of Keystroke Logs Paul DEANE, Educational Testing Service New Jersey – USA Gary FENG, Educational Testing Service – USA • New Technology for Researching Writing Lori KIRKPATRICK, Brock University Ontario – Canada • The Harddrive As Dossier Génétique: Recovering the Writing Process on Thomas Kling's Archived Laptops Thorstein RIES, Université de Gand – Belgium • Generalizability of text quality scores 			

Renske BOUWER Utrecht University – The Netherlands Huub van den BERGH, Utrecht University – The Netherlands
<ul style="list-style-type: none"> • Learning from Errors. Systematic Analysis of Complex Writing Errors for Improving Writing Technology Cerstin MAHLOW, University of Konstanz – Germany

Session D6	21/02	09:00 – 12:00	Salle – Room :
Guider les étudiants vers l'écriture académique – Guiding students toward academic writing			
<i>Président – Chair :</i>			
<ul style="list-style-type: none"> • From Scattered to Embedded Writing Support for Graduate Engineering Students Jay JORDAN, University of Utah – USA • Évolution des compétences scripturales des futurs enseignants lors de la rédaction du mémoire professionnel Annabelle CARON, Université de Montréal – Canada Pascale LEFRANÇOIS, Université de Montréal – Canada Godelieve DEBEURME, Université de Sherbrooke – Canada • The support to the strategy of intensive reading and writing subjects for accounting career Blanca GONZÁLEZ, Pontificia Universidad Javeriana – Colombie • Writing literacy across genres: predictors of text quality Matthias KNOPP, University of Cologne - Germany Michael BECKER-MROTZEK, University of Cologne – Germany Joachim GRABOWSKI, Leibniz University Hannover – Germany • Screening Students At-risk of Writing Difficulties Using Dynamic Assessment With Automated Feedback Joshua WILSON, University of Connecticut – USA • Using Colour to Guide the Editing of Advanced Academic Writing Linda McPHEE, Linda McPhee Consulting Suffolk – United Kingdom 			

Session E6	21/02	09:00 – 12:00	Salle – Room :
De l'écriture à l'université vers les pratiques sociales et professionnelles - From writing at the university to social and professional practices			
<i>Président - Chair : Céline BEAUDET, Université De Sherbrooke – Canada</i>			
<ul style="list-style-type: none"> • Implementation and Promotion of the Course “Technical and Professional Communication” in Natural Resources Liudmila BOLSUNOVSKAYA, Tomsk polytechnic university – Russia Raisa ABRAMOVA, National Research Tomsk polytechnic university – Russia • Writing practices and textual norms of the Swedish tax offence authorities Ylva BYRMAN Dept of Swedish, Gothenburg University – Sweden • Writing E-mails: Hindering Factor for Business People Dragana GAK Faculty of Technical Sciences Novi Sad – Serbie • Writing quality and curricular change: A seven-year study of business student writing Scott WARNOCK, Drexel University – USA • Authorship, approaches to writing and learning strategies in first-year Nursing and Health students Brid DELAHUNT, Dundalk Institute of Technology – Irlande Ann EVERITT-REYNOLDS, Dept of Nursing, Midwifery & Health Studies, Dundalk Instit. of Technology – Ireland Moira MAGUIRE, Dept of Nursing, Midwifery & Health Studies, Dundalk Institute of Technology – Ireland 			

Session F6	21/02	09:00 – 12:00	Salle – Room :
Faire entendre sa voix, faire entendre les autres voix - Making his own voice and other peoples' voices heard			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Drawing from and contesting each other's words: Repetition and voicing in students' texts Triantafyllia KOSTOULI, Aristotle University of Thessaloniki – Greece Marios STYLIANOU, Aristotle University of Thessaloniki, Pedagogical Institute of Cyprus – Greece • Ecrit interactif : quel intérêt didactique pour l'étude des interactions socio-langagières Mandana HADI-DENOUEIX université Aix-Marseille – France • Rewriting the green corporate discourse Carmen Daniela MAIER, Aarhus University, Business and Social Sciences – Denmark • “To Ensure Our Voice Can Be Heard”: Writing and Transnational Activism on a US College Campus” Susan JARRATT, University of California, Irvine – USA Johnathan ALEXANDER, University of California, Irvine – USA • Traduire sa pensée ou l'écriture de l'autre Nicole OLLIER, Université Bordeaux 3 – France Stéphanie BENSON, Université Bordeaux 3 – France 			

Session G6	21/02	09:00 – 12:00	Salle – Room :
Des ressources offertes par la langue à la production discursive. From language as ressource to discourse production			
<i>Président - chair :</i>			
<ul style="list-style-type: none"> • Associations lexicales incongrues et cohérence textuelle : un enjeu particulier dans la didactique des écrits universitaires au Québec Céline BEAUDET, Université de Sherbrooke – Canada Odette GAGNON Université du Québec à Chicoutimi – Canada • Using newly taught words in writing: How instructional exposures and word characteristics predict correct uses of written words Christina DOBBS, Boston University – USA Devin KEARNS, Boston University – USA • The association between handwriting practice and lexical richness in children aged 9 - 10 years Annabel MOLYNEAUX, Oxford Brookes University – United Kingdom Anna BARNETT, Oxford Brookes University, Department of Psychology – United Kingdom Georgina GLENNY, Oxford Brookes University, School of Education – United Kingdom Robert DAVIES, Oxford Brookes University, Department of Psychology – United Kingdom • Choose Your Words Carefully: Methods to analyze word choice in early elementary writing Cherise KRISTOFFERSEN, University College of Southern Trøndelag – Norway • Changing the viewpoint of error analysis: from local to textual Clive HAMILTON, Université Sorbonne Nouvelle - Paris 3 – France Shirley CARTER-THOMAS, Telecom Business School, LATTICE-CNRS – France 			

Symposium H6	21/02	09:00 – 12:00	Salle – Room :
Évolution de la place et de la fonction de l'écrit dans le dispositif Le français en (première) ligne			
<i>Présidente – Chair : Martine MARQUILLÔ LARRUY, Université de Lyon II – France</i>			
<ul style="list-style-type: none"> Martine MARQUILLÔ LARRUY, Université de Lyon II – France Christine DEVELLOTTE, ENS de Lyon – France François MANGENOT, Lidilem Grenoble 3 – France Nicolas GUICHON, LYON 2 - ICAR – France Pascale TRÉVISIOL-OKAMURA, Forell EA3816 Université de Poitiers – France Christophe NAUD, Forell EA3816 Université de poitiers – France Laure CHOTEL, lidilem grenoble 3 – France 			

Session I6	21/02	09:00 – 12:00	Salle – Room :
Analyser les pratiques et des besoins des étudiants pour mettre au point des dispositifs de formation Analyzing the practice and the needs of students to establish and assess programs and courses			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Fostering Grassroots Writing Reform through Teacher Education Research Projects: An Exploratory Multi-Case Study Anna VARLEY, Cardinal Stritch University – USA • Regulation Episodes to make sense of Ph.D Students' contradictions in developing identity as researchers Montserrat CASTELLÓ, Ramon Llull University, Barcelona – Spain Anna IÑESTA, ESADE, Business School, Ramon Llull University – Spain • Exploring the Big Picture: How Discursive Conventions Develop in Nanotechnology Heather GRAVES, University of Alberta - Canada • The challenges and benefits of criterion-based assessment: combining feedback channels and exploring Magnus GUSTAFSSON, Chalmers University of Technology – Sweden Lene NORDRUM, Chalmers University of Technology – Sweden Rasmus REMPLING, Chalmers University of Technology – Sweden Jonas FREDRIKSSON, Chalmers University of Technology – Sweden Jessica DAGMAN, Chalmers University of Technology – Sweden Katie EVANS, University of California, Davies – USA • Writing the Literature Review at the undergraduate level: the role of evaluation Hilda HIDALGO-AVILES, Lancaster University – United Kingdom 			

Symposium J6	21/02	09:00 – 12:00	Salle – Room :
Studies on handwritten word production: Which models and methodologies?			
<i>Présidente – Chair : Solen SAUSSET, CeRCA - CNRS, University of Poitiers – France</i>			
Solen SAUSSET, CeRCA - CNRS, University of Poitiers – France			
Eric LAMBERT, University of Poitiers, CNRS – France			
Patrick BONIN, University of Dijon, CNRS – France			
Pauline QUEMART, University of Poitiers, CNRS – France			
Carlos ALVAREZ, University of La Laguna, Cognitive Neuroscience & Psycholinguistics Lab – Spain			
Olivia AFONSO, University of La Laguna, Cognitive Neuroscience & Psycholinguistics Lab – Spain			
Cyril PERRET, University of Geneva, FPSE - NeuroPsychoLinguistique – Switzerland			
Guido NOTTBUSCH, University of Potsdam – Germany			
Markus DAMIAN, University of Bristol – United Kingdom			

Session K6	21/02	09:00 – 12:00	Salle – Room :
Poids des langues d'origine, poids des contextes d'apprentissage des langues – The importance of L1 and of context in language learning			
<i>Président – Chair :</i>			
<ul style="list-style-type: none"> • Agentic Engagement among Adolescent L1 and L2 Writers: Results from the National Study of Writing Kristen WILCOX, University at Albany, New York – USA Jill JEFFERY, University of New Mexico Mail – USA • Multilingualism and the English writing process Tina GUNNARSSON, Lund University SUEDE • Measuring the effectiveness of peer feedback in a web-based peer review system amongst L2 writers. Djuddah LEIJEN, The University of Tartu – Estonia Äli LEIJEN, Department of general education – Estonia • Using native speaker students for the stimulation of writing skills in academic context Emmanuelle LE PICHON-VORSTMAN, Utrecht University – The Netherlands • What is Transnational Writing Studies? Rachel RIEDNER, George Washington University – USA 			

Session L6	21/02	09:00 – 12:00	Salle – Room :
Tutorat, rétroaction et supervision : quels effets et en fonction de quels contextes ? Tutoring, feed-back and supervision on writing : impact on writing in different contexts			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Camtasia in the Cloud: A Case Study of Higher and Lower-Order Concerns in P2P Student Feedback Mary Lourdes SILVA, Ithaca College New York – USA • Proofreading student writing: a study of proofreaders' practices, motivations, and beliefs Nigel HARWOOD, University of Essex – United Kingdom • Social-cognitive dimensions of peer feedback through face-to-face and online modes Ching-Fen CHANG, National Chiao Tung University – Taiwan • The effects of two written corrective feedback types on the noticing processes and L2 output of young learners on a picture story task Yvette COYLE, Universidad de Murcia – Spain Julio ROCA DE LARIOS, Universidad de MURCIA – Spain • Changing Contexts, Changing Feedback Pyan DIPPPE, University of California, Santa Barbara – USA • Revisiting Patterns of Teachers' Commentary Karen LUNSFORD, University of California, Santa Barbara – USA Andrea LUNSFORD, Stanford University – USA 			

Session M6	21/02	09:00 – 12:00	Salle – Room :
Peut-on à la fois aider à développer des compétences en écriture et de l'appétence pour l'écriture ? Is it possible to help students combining acquisition of writing abilities and taste for writing ?			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Écriture créative et accès à la littérature Marguerite PERDRIault, Université de Paris Ouest Nanterre La Défense – France • Écrivez, voilà : Littérature & ateliers d'écriture Marie JOQUEVIEL-BOURJEA, Université Montpellier 3 – France • Ecrire en atelier au lycée Viviane VICENTE, Université Paris 8 – France • An Argument for Intellectual Clumsiness Carrie HALL, University of Pittsburg – USA • De l'impossibilium; l'écriture sérielle, ou : qu'est-ce qu'écrire en récurrence? Isabelle-Rachel CASTA, Université d'Artois – France • Cousant des phrases des livres avec des locutions d'apprenti Marianne BERISSI, Université paris-Sorbonne - ESPE - EA 4509 STIH – France 			

Session N6	21/02	09:00 – 12:00	Salle – Room :
Codes, communautés linguistiques et conflits culturels - Codes, communities and cultural conflicts			
<i>Président - Chair : Jean-Paul NARCY-COMBES, Université Paris III Sorbonne Nouvelle – DILTEC – France</i>			
<ul style="list-style-type: none"> • Indigenization and Student Writing at a Canadian University Katja THIEME, Vancouver, British Columbia – Canada Shurli MAKMILLEN, University of the Fraser Valley – Canada • Sequoyan: Decolonial Epistemologies in Cherokee writing Ellen CUSHMAN, Michigan State University – USA • Writing codes in contact: an ethnolinguistic appraisal Barbara TURCHETTA, Università della Tuscia, Viterbo – Italy Antonio PERRI, Università degli Studi Suor Orsola Benincasa – Italy • Ecrire pour donner à voir et à entendre sa compréhension du monde Bruno HUBERT, Espe université de Nantes – France • Reflection and Identity in Transcultural & Transnational Writing Research Margaret WILLARD-TRAUB, University of Michigan-Dearborn – USA . Dacia DRESSEN-HAMMOUDA, Université Blaise Pascal – France 			

Session O6	21/02	09:00 – 12:00	Salle – Room :
Former les étudiants à enseigner l'écriture - Preparing students to teach writing			
<i>Président - Chair : Claudine GARCIA-DEBANC, Université Toulouse 2, CLLE, UMR 5263 – France</i>			
<ul style="list-style-type: none"> • Preparing Writing Teachers for Secondary Schools (High Schools) C. Beth BURCH Binghamton University, SUNY New York USA • Le rapport à l'écrit des enseignants: un levier dans le développement de la compétence à écrire Christiane BLASER Université de Sherbrooke Canada Mathieu BOUHON, Université catholique de Louvain-La-Neuve – Belgique Olivier DEZUTTER, Université de Sherbrooke – Canada Frédéric SAUSSEZ, Université de Sherbrooke – Canada Chantale BEAUCHER, Université de Sherbrooke – Canada Érika SIMARD-DUPUIS, Université de Sherbrooke – Canada Roselyne LAMPON, Université de Sherbrooke – Canada • Primary 4, 5, 6 Chinese Writing Instruction: A Survey in Beijing, Taipei City, and Macao Tien Ping HSIANG, University of Macau Macao Steve GRAHAM, ASU Mary Lou Fulton Teachers College – USA • Teaching children to write: A meta-analysis of writing intervention research Monica Koster Utrecht University PAYS BAS Huub VAN DEN BERGH, Utrecht University – Netherlands • Primary school teachers' views on text quality, writing education and their classroom practices Gert RIJLAARSDAM, University of Amsterdam – Netherlands Saskia RIETDIJK, University of Amsterdam – Netherlands Peter de JONG, University of Amsterdam – Netherlands 			

Symposium P6	22/02	09:00 – 12:00	Salle – Room
The European Student/Faculty Writing Survey: Faculty's vs. Students' Ideas about Writing			
<i>Présidente – Chair : Montserrat CASTELLO, Ramon Llull University, Barcelona – Spain</i>			
Montserrat CASTELLO, Ramon Llull University, Barcelona – Spain			
Otto KRUSE, Zurich University of Applied Sciences – Switzerland			
Madalina CHITEZ, Zurich University of Applied Sciences – Switzerland			
Mar MATEOS, Universidad Autónoma de Madrid – Spain			
Mariana MIRAS, Universidad de Barcelona – Spain			
Isabel SOLÉ, Universitat de Barcelona – Spain			
Elena MARTÍN, Universidad Autónoma de Madrid – Spain			
Rosa MANCHON, Universidad de Murcia – Spain			
Julio ROCA DE LARIOS, Universidad de Murcia – Spain			
Sonia LÓPEZ, Universidad de Murcia – Spain			
Florí NICOLÁS-CONESA, Universidad de Murcia – Spain			
Núria CASTELLS, Universidad de Barcelona – Spain			

David GALBRAITH, University of Southampton – United Kingdom
Veerle BAAIJEN, University of Groningen – the Netherlands
Kees de GLOPPER, University of Groningen – the Netherlands

Session R6	21/02	09:00 – 12:00	Salle – Room :
Ethos et Psyche. Role et fonction de l'écriture dans la construction de l'individu - Ethos & psyche - Role and functions of writing in the construction of the individual			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Écriture et autisme dans les psychothérapies avec des enfants ou adolescents autistes Chantal LHEUREUX DAVIDSE, Université paris-Diderot – France • When words are not enough: Collecting qualitative data about writing among persons with aphasia Elisabeth MILLER, University of Wisconsin, Madison – USA • Le rôle du rapport scriptural au langage dans les trajectoires scolaires. Anne-Sophie ROMAINVILLE, Université Catholique de Louvain (Institut Langage et Communication) – Belgique • Writing to let a legacy to the world: how psychoanalysis is transmitted through texts Ana Carolina BARROS SILVA, Universidade de São Paulo – Brésil • La Typographie vivante de Comenius Pierre BILLOUET, Université de Nantes - France • The Revolution of Writing and Grammatology Kexun YU Wuhan, University School of Chinese Language and Literature – Chine 			

Session Q6	21/02	09:00 – 12:00	Salle – Room :
Advances in analyzing motivations and awareness in writing			
<i>Président- Chair : Denis ALAMARGOT, UPEC – France</i>			
<ul style="list-style-type: none"> • Motivation of Students in College Composition and Basic Writing: Validation of a Measure Charles MACARTHUR, University of Delaware – USA Zoi PHILIPPAKOS, Towson University Delaware – USA • The development of motivation to write: What develops? Pietro BOSCOLO, University of Padova – Italy Lerida CISOTTO, University of Padova – Italy Palola CORTIANA, University of Padova – Italy • Anticipation of Audience during Writing – an on-line Study Markus LINNEMANN, University of Cologne – Germany • The Discovery of Audience, or “What I’m Learning From My Writing Internship”: Case Studies of Undergraduate Writing Interns Michael MICHAUD, Rhode Island College – USA • The interrelationships between writing beliefs and writing strategies 			

session S6	21/02	09:00 – 12:00	Salle – Room :
Writing and teaching to write in the medical area			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Medical Writing in the Era of Medicine 2.0: Case Reporting Robert HELAN Masaryk University Language Centre, Faculty of Medicine Division, République Tchèque Pavel SEDLACEK, Masaryk University, Brno – République Tchèque • Redesigning a cancer information web portal: Digital rhetoric and health literacy in action André BUCHENOT, IUPUI Indiana- USA Ana TRAVERSA, IUPUI – USA Ulla CONNOR, IUPUI – USA • Supporting Synthesis: A Study of Medical Professionals' Written, Systematic Reviews of Evidence Christa TESTON The Ohio State University – USA William HART-DAVIDSON, Michigan State University –USA Margaret HOLMES Rovner, Michigan State University – USA • Ecrits professionnels et construction identitaire dans la relation de soin en addictologie. Séverine EQUOY HUTIN, Université de Franche Comté – France • The communication of certainty and uncertainty in a corpus of biomedical texts with a historical perspective Andrzej ZUCZKOWSK, Macerata University – Italy Ramona BONGELLI, Macerata University – Italy Ilaria RICCONI, Macerata University – Italy Carla CANESTRARI, Macerata University – Italy Ricardo PIETROBON, Kent University North Carolina – Italy 			

Table ronde T6	21/02	09:00 – 12:00	Salle – Room :
Writing and text production in the professions: Shortcomings and potential of current research			
<i>Président – Chair : Daniel PERRIN, Zurich University of Applied Sciences – Switzerland</i>			
<p>Daniel PERRIN, Zurich University of Applied Sciences – Switzerland</p> <p>Eva-Maria JAKOBS, RWTH Aachen – Germany</p> <p>Paul PRIOR, University of Illinois at Urbana-Champaign – USA</p> <p>Christiane DONAHUE, Dartmouth College – USA</p> <p>Theresa LILLIS, Open University – United Kingdom</p> <p>Kirsten SCHINDLER, University of Cologne – Germany</p> <p>Joanna WOLFE, Carnegie Mellon University – USA</p> <p>Troy HICKS, Central Michigan University – USA</p> <p>Charles BAZERMAN, University of California, Santa Barbara – USA</p> <p>David RUSSELL, Iowa State University – USA</p>			

Session U6	21/02	09:00 – 12:00	Salle – Room :
L'effet des technologies informatiques et de la multimodalité sur les pratiques et les productions - The impact of digital technology and mutimodality on practices and productions			
<i>Président - Chair : Jacques DAVID, UCP – ESPE de Versailles, France</i>			
<ul style="list-style-type: none"> • Writing in digital media: script conventions in Greek Synchronous Computer Mediated Communication Maria PAPAPOULOU, University of Thessaly, Laboratory of Language and Culture – Greece Maria EPITROPOU – University of South Australia– Adelaide, Australia Polyxeni MANOLI – University of Thessaly, Laboratory of Language and Culture– Volos, Greece • Les variations graphiques dans la messagerie instantanée de scripteurs libanais Bariaa SKAF – Université de Balamand/ Liban laboratoire contact de langues – Liban Carla SERHAN – Université de Balamand/ Liban laboratoire contact de langues – Liban Cyril TRIMAILLE – Université Stendhal Grenoble III Laboratoire LIDILEM– France Marinette MATTHEY – Université Stendhal Grenoble III Laboratoire LIDILEM– France • Comment les internautes écrivent-ils les toponymes ? Catherine DOMINGUES, IGN/laboratoire COGIT– France Iris ESHKOL, Université d'Orléans / laboratoire LLL– France • Multimodal Pedagogy: Using Video to Enhance Writing Instruction Lee-Ann KASTMAN BREUCH University of Minnesota-Twin Cities – USA Dawn ARMFIELD, University of Minnesota-Twin Cities – USA Kimberly THOMAS-POLLEI, University of Minnesota-Twin Cities – USA Laura PIGOZZI, University of Minnesota-Twin Cities – USA William WEST, University of Minnesota-Twin Cities – USA • A social semiotic approach to meaning development: from scribbling to early multimodal text Stephen Victor HILL, Institute of Education London – UK • Digitalk as Writing Kristen TURNER, Fordham University New Jersey – USA 			

Symposium V6	21/02	09:00 – 12:00	Salle – Room :
Le déjà-là dans l'écriture - Before and under the text			
<i>Présidente – Chair : Sylvie PLANE, Université Paris-Sorbonne -ESPE, EA 4509 STIH – France</i>			
Catherine BORÉ, Université de Cergy-Pontoise, laboratoire EMA – France			
Jacques CRINON, Université Paris-Est, EA 4384 circeft, université Paris 8 – France			
Marie-Laure ELALOUF, Université de Cergy-Pontoise - ESPE, EMA EA 4057 – France			
Brigitte MARIN, Université Paris-Est, EA 4384 Circeft, Université Paris 8 UPEC – France			
Claire MARTINOT, Université Paris-Sorbonne, EA 4509 STIH – France			
Sylvie PLANE, Université Paris-Sorbonne -ESPE, EA 4509 STIH – France			
Fabienne RONDELLI, Université de Lorraine, EA 3476 CREM – France			
Christine VÉNÉRIN-GUENEZ, Université Paris-Sorbonne, EA 4509 STIH – France			

Session W6	21/02	09:00 – 12:00	Salle – Room :
Comment aider les scripteurs à réviser efficacement ? How to help writers revise effectively ?			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Dialogue in the Margins: Fostering Metacognitive Revision Cheryl HOGUE SMITH, Kingsborough CC, CUNY New York – USA Nicole CALLAHAN, Teachers College, Columbia – USA 			
<ul style="list-style-type: none"> • Du brouillon au texte final: une étude énonciative du processus de ré-écriture de textes Jorama STEIN, UNISINOS Rio Grande - Brésil 			
<ul style="list-style-type: none"> • The Affect of Metacognition and Kinesthetic Knowledge on Student-Athletes' Academic Performance Martha TOWNSEND, University of Missouri – USA 			
<ul style="list-style-type: none"> • Outsiders looking in: Empowering FL academic writers through metacognition, self-regulated learning Orna FERENZ, Bar Ilan University – Israël 			
<ul style="list-style-type: none"> • Writing Centers & Metacognitive Awareness: A Cross-Institution, Mixed Method Study Eliana SCHONBERG, University of Denver Colorado – USA Pamela BROMLEY, Pomona College – USA Kara NORTHWAY, Kansas State University – USA 			

Session X6	21/02	09:00 – 12:00	Salle – Room :
Plurilittératie et translingualité : contextes, méthodes, problèmes et avantages -Pluriliteracy and translanguality: contexts, methods, problems and advantages			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Ecrire avec des étudiants allophones : littérature et expression de soi dans le déplacement Chantal DOMPMARTIN Univ.Toulouse/univ. Grenoble-ALPES LIDILEM France Anne LE GROIGNEC, Université de Toulouse II – France 			
<ul style="list-style-type: none"> • Liberating Translingualism from Disability Status: UDL and the New Translingual Norm William LALICKER, West Chester University of Pennsylvania – USA 			
<ul style="list-style-type: none"> • Problems and possibilities in adopting translingual approaches in teaching academic writing to Creole Vivette MILSON-WHYTE, The University of the West Indies, Mona – Jamaïque 			
<ul style="list-style-type: none"> • Translocalization in digital writing and schooled literacy: the case of Greeklish Dimitrios KOUTSOGIANNIS, Centre for the Greek Language - Aristotle University of Thessaloniki – Greece 			
<ul style="list-style-type: none"> • Exploring pre-service teachers' self-efficacy for writing, and the teaching of writing in English as a foreign language Tina WALDMAN, Kibbutzim College of Education Tel Aviv – Israël Carmel RIVI, Kibbutzim College of Education, Technology and the Arts – Israël 			

Symposium Y6	21/02	09:00 – 12:00	Salle – Room :
L'interface processus/produit. Regards croisés sur l'écrit(ure) Writing(s) at the crossroads			
<i>Présidents - Chairs : Georgeta CISLARU & Rudolf MAHRER</i>			
Georgeta CISLARU, Université Paris III Sorbonne Nouvelle – France			
Mahrer RUDOLF, Université de Lausanne – Suisse			
Pascale BRUNNER Syled, Sorbonne nouvelle – France			
Almuth GRÉSILLON, ITEM, CNRS – France			
Adrien LARDILLEUX – France			
Jean-Louis LEBRAVE, ITEM, CNRS – France			
Poibeau THIERRY, LATTICE-CNRS – France			
Michèle PORDEUS RIBEIRO, Université Sorbonne nouvelle & Sao Paulo – France & Brésil			
Frédérique MÉLANIE, LATTICE-CNRS Université de Berne – Suisse			
Bénédicte VAUTHIER, Université de Berne – Suisse			
Thierry OLIVE, CNRS Université de Poitiers – France			

Session Z6	21/02	09:00 – 12:00	Salle – Room :
Tutorat, pairs et individualités des scripteurs - Tutors, peers and individualities of writers			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Group writing tutorials: Do they improve student writing? Roger GRAVES, University of Alberta – Canada Gerri LASIUK, University of Alberta – Canada Daniel HARVEY, University of Alberta – Canada Lisa HAYNES, University of Alberta – Canada Erin GRAVES, Canadian Institute for Health Information – Canada • A programme for peer-tutoring and its impact for the problems of diversity Esther BREUER, Cologne University – Germany • Legitimate Peripheral Participators in University Writing Centers Agie MARKIEWICZ, Teachers College, Columbia University – USA • The Development of Writing and Identity among Senior Researchers Suthee PLOISAWASCHAI, University of Exeter – UK • Conflict in Engineering Writing Teams: How would you handle it? Joanna WOLFE, Carnegie Mellon University – USA • An inquiry into thesis supervision – supervisors' beliefs, actions, and attitudes associated with graduate thesis writing in two Mexican universities Ruth ROUX Universidad Autónoma de Tamaulipas – Mexique Nancy KERANEN Universidad Autonoma de Puebla – Mexique 			

Symposium A7	21/02	13:30 – 15:30	Salle – Room :
Tenir carnet aujourd'hui ? Comment les mobilités s'inscrivent dans les carnets?			
<i>Président – Chair : Serge MARTIN, LASLAR, Université de Caen Basse-Normandie – France</i>			
Serge MARTIN, LASLAR, Université de Caen Basse-Normandie – France			
Anne-Laure LE GUERN, CERSE, Université de Caen Basse-Normandie – France			
Jean-François THEMINES, ESO, Université de Caen Basse-Normandie – France			
Elisabeth SCHNEIDER, ESO, Université de Caen Basse-Normandie – France			

Symposium B7	21/02	13:30 – 15:30	Salle – Room :
The material turn in writing studies: Writing across borders, technologies and history			
<i>Président – Chair : Rebecca LORIMER-LEONARD, University of Massachusetts, Amherst – USA</i>			
Tim LAQUINTANO, Lafayette College – USA			
Rebecca LORIMER-LEONARD, University of Massachusetts, Amherst – USA			
Kate VIEIRA, University of Wisconsin, Madison – USA			
Annette VEE, University of Pittsburgh – USA			
Christina HAAS, University of Minnesota – USA			

Symposium C7	21/02	13:30 – 15:30	Salle – Room :
Writing and the trajectories of persons and practices: Sociohistoric perspectives on disciplinary and professional development			
<i>Président – Chair : Paul PRIOR, University of Illinois at Urbana-Champaign – USA</i>			
Paul PRIOR, University of Illinois at Urbana-Champaign – USA			
Rebecca WOODARD, University of Illinois at Urbana-Champaign – USA			
Kevin ROOZEN, University of Central Florida – USA			
Brian STREET, King's College London – United Kingdom			

Symposium D7	21/02	13:30 – 15:30	Salle – Room :
The WPA Census: Gathering National Data for Local Change			
<i>Présidente – Chair : Dara REGAIGNON, Pomona College – USA</i>			
Dara REGAIGNON, Pomona College – USA			
Jill GLADSTEIN, Swarthmore College – USA			
Brandon FRALIX, Bloomfield College – USA			
Jennifer WELLS, Florida State University – USA			

Session E7	21/02	13:30 – 15:30	Salle – Room
Developing national standards for writing - a tool for teaching and learning			
<i>Président - Chair : Synnøve MATRE, University College of Sør-Trøndelag – Norway</i>			
Synnøve MATRE, University College of Sør-Trøndelag – Norway			
Kjell Lars BERGE, Dept. of Linguistics and Scandinavian Languages, University of Oslo – Norway			
Randi SOLHEIM, Sør-Trøndelag University College – Norway			
Hildegunn OTNES, Norwegian University of Science and Technology (NTNU) – Norway			

Table ronde F7	21/02	13:30 – 15:30	Salle – Room :
Recent Studies of the Teaching of Writing in the US: Implications for Policy and Practice			
<i>Président - Chair : Arthur APPLEBEE, University at Albany - USA</i>			
Arthur APPLEBEE, University at Albany - USA			
Judith LANGER, University at Albany - USA			
Steve GRAHAM, Arizona State University - USA			
Karen HARRIS, Arizona State University - USA			

Symposium G7	21/02	13:30 – 15:30	Salle – Room :
Redressing Systemic Inequalities through Writing Research			
<i>Présidente – Chair : Ellen CUSHMAN, Michigan State University USA</i>			
<i>Traductrice – Translator : Cheryl CAESAR, Michigan State University – USA</i>			
Ellen CUSHMAN, Michigan State University USA			
Julie LINDQUIST, Michigan State University – USA			
Bump HALBRITTER, Michigan State University – USA			
Joyce MEIER, Michigan State University – USA			

Symposium H7	21/02	13:30 – 15:30	Salle – Room ::
The role of translation in contemporary writing practice			
<i>Président – Chair : Anastasia BAKOGIANNI, The Open University – United Kingdom</i>			
Anastasia BAKOGIANNI, The Open University – United Kingdom			
Fiona J. DOLOUGHAN, The Open University – United Kingdom			
Dimitris ASIMAKOULAS, University of Surrey – United Kingdom			
Henry STEAD, King's College London – United Kingdom			

Symposium I7	21/02	13:30 – 15:30	Salle – Room :
- Structure, function and effects of the teacher's interventions in the writing process			
<i>Présidente – Chair : Andressa BARBOZA, Universidade Federal de Ouro Preto – Brasil</i>			
Andressa BARBOZA, Universidade Federal de Ouro Preto – Brasil			
Renata de OLIVEIRA COSTA, Universidade de São Paulo – Brasil			
Emari ANDRADE, Universidade de São Paulo – Brasil			

Symposium J7	21/02	13:30 – 15:30	Salle – Room :
Writing Across Borders: The Development of a Multilingual Writing Center			
<i>Présidente – Chair : Lucile DUPERRON, Université Dickinson – USA</i>			
Lucile DUPERRON, Université Dickinson – USA			
Noreen LAPE, Université Dickinson – USA			
Lisa WOLFF, Université Dickinson – USA			

Symposium K7	21/02	13:30 – 15:30	Salle – Room :
Writing as routine and emergence : Tracking creativity and change in the newsroom			
<i>Président – Chair : Daniel PERRIN, Zurich University of Applied Sciences – Switzerland</i>			
Daniel PERRIN, Zurich University of Applied Sciences – Switzerland			
Geert JACOBS, Ghent University – Belgium			
Tom VAN HOUT, Leiden University – The Netherlands			
Gitte GRAVENGAARD, University of Copenhagen – Denmark			

Symposium L7	21/02	13:30 – 15:30	Salle – Room :
Mapping Writing Ecologies: Three views of 21st Century Writing Case Studies			
<i>Président – Chair : Amber BUCK, College of Staten Island – USA</i>			
Amber BUCK, College of Staten Island – USA			
Linh DICH, Miami University, Middletown – USA			
Douglas WALLS, University of Central Florida – USA			

Symposium M7	21/02	13:30 – 15:30	Salle – Room :
Linguistic Analysis of Undergraduate Student Writing: Possibilities for Research and Teaching			
<i>Président – Chair : Zak LANCASTER, Wake Forest University – USA</i>			
Zak LANCASTER, Wake Forest University – USA			
David BROWN, University of California Los Angeles – USA			
Laura AULL, Wake Forest University – USA			
Moisés Damián PERALES ESCUDERO, Universidad de Quintana Roo – Mexico			
Rosario REYES CRUZ, Universidad de Quintana Roo – Mexico			

Symposium N7	21/02	13:30 – 15:30	Salle – Room :
Symposium K8 – Opportunities and Challenges of Writing in a Second Language			
<i>Président – Chair : Ketevan KUPATADZE, Elon University – USA</i>			
Ketevan KUPATADZE, Elon University – USA			
Stacey COZART, Aarhus University – Denmark			
Tine JENSEN, Aarhus University – Denmark			
Scott CHIU, Michigan State University – USA			

Table ronde O7	21/02	13:30 – 15:30	Salle – Room :
Both/And: Maintaining Local Diversity by Creating Visible, Virtual and Global Writing Networks			
<i>Présidente – Chair : Joan MULLIN, Illinois State University – USA</i>			
Joan MULLIN, Illinois State University – USA			
Jaqueline McLEOD-ROGERS, University of Winnipeg – Canada			
Cheryl BALL, West Virginia University – USA			

Symposium P7	21/02	13:30 – 15:30	Salle – Room :
Response to Writing and the Development of Expertise			
<i>Président – Chair : Christopher ANSON, North Carolina State University, Raleigh, North Carolina – USA</i>			
Christopher ANSON, North Carolina State University, Raleigh, North Carolina – USA			
Alice HORNING, Oakland University, Rochester, Michigan – USA			
Susan CHAUDOIR, University of Alberta – Canada			

Table ronde Q7	21/02	13:30 – 15:30	Salle – Room :
What is the impact of integrating language and content in higher education (ICLHE)?			
<i>Présidente – Chair : Marie PARETTI, Virginia Tech – USA</i>			
Marie PARETTI, Virginia Tech – USA			
Magnus GUSTAFSSON, Chalmers University Sweden			
Andreas ERIKSSON, Chalmers University Sweden			

Symposium R7	21/02	13:30 – 15:30	Salle – Room :
Strategies-based writing intervention: Worldwide results			
<i>Présidente – Chair : Sharlene KIUHARA Arizona State University – USA</i>			
Karen HARRIS, Arizona State University – USA			
Isabel FESTAS, University of Coimbra – Portugal			
Sharlene KIUHARA, University of Utah, USA			

Symposium S7	21/02	13:30 – 15:30	Salle – Room :
Professional Writing, Academic Contexts: Exploring Disciplinary Genres			
<i>Président – Chair : Ryan MILLER, Carnegie Mellon University – USA</i>			
Ryan MILLER, Carnegie Mellon University – USA			
Silvia PESSOA, Carnegie Mellon University in Qatar –Qatar			
Nigel CAPLAN, University of Delaware – USA			
Andreas KARATSOLIS, Carnegie Mellon University in Qatar –Qatar			

Symposium T7	21/02	13:30 – 15:30	Salle – Room :
Écriture, formation et travail : quelles formalisations de l'expérience, pour quels développements ?			
<i>Président - Chair : Sabine VANHULLE Groupe de recherche TALES, Université de Genève – Suisse</i>			
Sabine VANHULLE Groupe de recherche TALES, Université de Genève – Suisse			
Patricia REMOUSSENARD PROFEOR-CIREL, Université Lille – France			
Pere PUIG Universitat Internacional de Catalunya – Espagne			
Carne BALAGUER Universitat Internacional de Catalunya (UIC) – Espagne			
Maria PUJOL, University of Barcelona, Department of Linguistics– Espagne			
Teresa FUERTES, Universitat Internacional de Catalunya – Espagne			

Symposium U7	21/02	13:30 – 15:30	Salle – Room :
Writing and Learning in STEM Disciplines			
<i>Président - Chair : Lorraine HIGGINS, WPI – USA</i>			
Lorraine HIGGINS, WPI – USA			
Allison HUNTER, WPI – USA			
Jianyu LIANG WPI – USA			
Tahar EL-KORCHI WPI – USA			

Table ronde V7	21/02	13:30 – 15:30	Salle – Room :
Advancing the Study of Writing Transfer: New Directions in Theory and Research			
<i>Président – Chair : Jeffrey M. RINGER University of Tennessee – USA</i>			
Mary Jo REIFF, University of Kansas – USA			
Amy J. DEVITT, University of Kansas – USA			
Jeffrey M. RINGER University of Tennessee – USA			
Michael-John DePALMA, Baylor University – USA			
Kirsten BENSON, University of Tennessee – USA			

Table ronde W7	21/02	13:30 – 15:30	Salle – Room :
Écrire dans l'enseignement supérieur : quels apprentissages continus et contextualisés ?			
<i>Présidente –Chair : Marie-Christine POLLET Université libre de Bruxelles – Belgique</i>			
Marie-Christine POLLET Université libre de Bruxelles – Belgique			
Christiane DONAHUE Dartmouth's Institute of Writing and Rhetoric.- USA			
Isabelle DELCAMBRE Université de Lille 3 – France			
Carole GLORIEUX Université libre de Bruxelles – Belgique			
Caroline SCHEEPERS Université catholique de Louvain - Haute École Lucia de Brouckère – Belgique			

Symposium X7	21/02	13:30 – 15:30	Salle – Room :
Body and writing: source and support of one's singular style			
<i>Présidente – Chair : Claudia Rosa RIOLFI, Universidade de Sao Paulo – Brasil</i>			
Claudia Rosa RIOLFI, Universidade de Sao Paulo – Brasil			
Thomas Massao FAIRCHILD, Universidade Federal do Pará – Brasil			
Enio Junior SUGIYAMA, Universidade Federal da Bahia – Brasil			
Mical de Melo MARCELINO, Universidade Federal de Uberlandia – Brasil			

Symposium Y7	21/02	13:30 – 15:30	Salle – Room :
I'm a Feminist Writing Researcher, Now What?: Theorizing Civic Engagement as Writing Praxis			
<i>Présidente – Chair : Lee NICKOSON, Bowling Green State University, Ohio – USA</i>			
Lee NICKOSON, Bowling Green State University, Ohio – USA			
Kristine BLAIR, Bowling Green State University, Ohio – USA			
Liz ROHAN, University of Michigan- Dearborn – USA			
Mary P. SHERIDAN, University of Louisville – USA			

Symposium Z7	21/02	13:30 – 15:30	Salle – Room :
Reading and Writing Science News: Studies in Genre and Cognitive Development			
<i>Président - Chair : Angela KOHNEN, Missouri State University – USA</i>			
Angela KOHNEN, Missouri State University – USA			
Wendy SAUL, Missouri State University – USA			
Alan NEWMAN, Missouri State University – USA			
Michelle WHITACRE, Missouri State University – USA			
Rosemary DAVIDSON, St'Joseph Academy Hall – USA			

Conférence -Keynote speaker	21/02	15:30 – 16:15	Bat B amphi
Qu'est-ce qu'une écriture personnelle ?			
Hélène MAUREL- INDART Université de Tours – France			

Posters	20/02	16:15 – 17:15	Bat B Hall
Presentation de posters			
Posters presentation			

Cérémonie – Ceremony	20/02	17:15 – 18:15	Bat B amphi
Remise du Prix Hayes et hommages - Hayes Awards & honours			

ISWAR	20/02	18:15 – 19:00	Bat B amphi
Assemblée générale - General assembly			
<i>International Society for the Advancement of Writing Research</i>			

Conférence -Keynote speaker	22/02	09 :00– 09:45	Bat B amphi
<p>Écrire pour apprendre, dans un contexte de lecture partagée</p> <p><i>What is gained by studying writing in the context of reading and subject learning in the classroom, what is lost if we don't?</i></p> <p>Delia LERNER, Universidad de Buenos Aires</p>			

Session A8	22/02	10:00 – 12:30	Salle – Room :
<p>Effet des pratiques d'enseignement sur l'acquisition et la maîtrise de l'orthographe - Spelling : acquisition, teaching and learning</p>			
<p><i>Président - Chair : Jean-Paul VAUBOURG, Université de Lorraine – STIH Paris-Sorbonne – France</i></p>			
<ul style="list-style-type: none"> • Impact d'un enseignement sur la production de lettres et de mots chez l'élève du préscolaire <ul style="list-style-type: none"> Nathalie CHAPLEAU Université du Québec à Montréal Canada Line LAPLANTE, Université du Québec à Montréal – Canada Alain DESROCHERS, Université d'Ottawa – Canada Monique BRODEUR, Université du Québec à Montréal – Canada Dominique LAGUÉ, Université du Québec à Montréal – Canada • Étude du contrôle orthographique volontaire d'élèves de fin d'école primaire <ul style="list-style-type: none"> Thierry GEOFFRE, LIDILEM – France • Comment soutenir le raisonnement grammatical des élèves au cours de dictées 0 faute ? <ul style="list-style-type: none"> Mélanie HUNEAULT UQAM – Canada Marie NADEAU, UQAM – Canada • L'effet de pratiques innovantes sur la compétence à orthographier les homophones grammaticaux <ul style="list-style-type: none"> Guenola JARNO, Université de Toulouse – France Marie NADEAU, UQAM – Canada 			

Session B8	22/02	10:00 – 12:30	Salle – Room :
<p>Analyse critique des dispositifs d'enseignement de l'écriture : point de vue des acteurs, point de vue de l'analyste</p>			
<p><i>Président - Chair :</i></p>			
<ul style="list-style-type: none"> • Writing Instruction Across Borders: Scaling the Classroom Wall <ul style="list-style-type: none"> Deborah McCUTCHEM, University of Washington – USA Paul TESKE, Educurious – USA Aaron CHIA YUAN HUNG, University of Washington – USA Annie KUO, University of Washington – USA Sarah EVANS, University of Washington – USA • Writing at the University – teachers and students' perspectives <ul style="list-style-type: none"> Luísa ÁLVARES PEREIRA, University of Aveiro – Portugal José BRANDÃO CARVALHO, University of Minho – Portugal Luís BARBEIRO, Politechnic Institute of Leiria – Portugal • Teachers approach to teaching Philosophy: Intertextual links and models of communication <ul style="list-style-type: none"> Noé CANSECO Universidad Autónoma de Baja California – Mexique Guadalupe LÓPEZ-BONILLA, Universidad Autónoma de Baja California – Mexique • Learning philosophy through collaborative writing at high school: analyzing the conversations. <ul style="list-style-type: none"> Mariona CORCELLES SEUBA, Universitat Ramon Llull – Spain Montserrat CASTELLÓ, Universitat Ramon Llull – Spain • The Distribution of Agency in the Contemporary (Online) Essay Contest <ul style="list-style-type: none"> Anne PORTER, University of Michigan - Ann Arbor – USA 			

Session C8	22/02	10:00 – 12:30	Salle – Room :
Littératies scolaires vs littératies numériques – Schooled literacies vs digital literacies			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • A l'ère de la multimodalité, écrire pour lire au lycée Marie-Hélène CUIN, Université Bordeaux III – France • Schooled literacies in teenager's digital vernacular writing Cristina ALIAGAS MARÍN, The University of Sheffield – Spain • Hacking the Common Core: Maker-Centered Connected Learning in English Language Arts William BANKS, East Carolina University – USA Stephanie WEST-PUCKETT, East Carolina University – USA • Écrire – réécrire : d'une littératie à l'autre, ou comment ou comment l'écriture de la recherche d'information est reconfigurée à l'heure de la translittératie Anne CORDIER, ESPE-Université de Rouen – France Éric DELAMOTTE, Université de Rouen, laboratoire GRHIS – France • Moving Ideas: Multimodal Writing in Classrooms and Communities Mira-Lisa KATZ, Sonoma State University – USA 			

Session D8	22/02	10:00 – 12:30	Salle – Room :
Des écrits académiques vers les écrits de recherche : scripteurs, arrière-plan et contextes - From academic writing to research papers : writers, background and contexts			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Implicit Theories of Writing Predict Response to Writing Instruction Teresa LIMPO, University of Porto – Portugal Rui A. ALVES, University of Porto – Portugal • Using Conceptual Frames in Writing Cohesive Texts Maiia CHOBAN – Ukraine • Articulations of research: Examining research results in problem-focused student writing Lee-Ann KASTMAN-BREUCH, University of Minnesota-Twin Cities – USA Brian LARSON, University of Minnesota-Twin Cities – USA • Writing and Research Behind Bars: Incarcerated Students and the Genre of the Research Paper Deborah APPLEMAN, Carleton College, Minnesota – USA • Running with blades: How Norwegian researchers view writing for international publication Lynn NYGAARD, Peace Research Institute Oslo / Institute of Education, University of London – UK-Norway 			

Session E8	22/02	10:00 – 12:30	Salle – Room :
Blogs, supports et stratégies d'écriture à l'ère du numérique - Blogs, supports and strategies in a digital area			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Apports du tutorat électronique pour la production écrite dans un dispositif de télécollaboration Catherine MULLER, Université Sorbonne Nouvelle - Paris 3, DILTEC – France • Blogging to develop FLE majors' writer identities through collaboration and self-reflection Isil Gunseli KACAR, middle east technical university- the department of foreign language education – TURQUIE • Blogwork: Understanding the Content of Student Blogs Ethna D. LAY, Hofstra University – USA • Does blogging impact on writing achievement at achievement at school? Rebecca JESSON, University of Auckland – New Zealand Stuart McNAUGHTON, University of Auckland – New Zealand Aaron WILSON, University of Auckland – New Zealand • Advancing Writing Outcomes through Cross-Institutional Digital Collaboration Alyssa O'BRIEN, Stanford University - USA 			

Session F8	22/02	10:00 – 12:30	Salle – Room :
Genres, stéréotypie et variation : caractéristiques linguistiques et informationnelles des textes . Genres, stereotypy & variation : Linguistic characteristics and information structures of texts			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Stéréotypies et variations dans les apprentissages de l'écriture : l'exemple du souvenir d'enfance François LE GOFF, ESPE de TOULOUSE – France • Spécificités et apports de l'écriture de scènes de théâtre au cycle 3 Isabelle DE PERETTI, Université d'Artois, EA 4028 – France • Adult Learners' Written Reflection on Prior Learning: A New Genre Terry Muller, Simmons College – USA • L'Écriture dans la discipline des Relations Internationales : le cas de la revue Foreign Affairs Latinoamérica Maria Isabel LOPEZ-SANTIBANEZ, Instituto Tecnológico Autónomo de México (ITAM) – Mexique • "Since Hadwiger's conjecture . . . is still open": Establishing a Niche for Research in Mathematics Heather GRAVES, University of Alberta – Canada Shahin MOGHADDASI, University of Malaya – Canada • A study of rhetorical structure of classical concert reviews in British media Fong Wa HA, University of Essex – United Kingdom 			

Session G8	22/02	10:00 – 12:30	Salle – Room :
Entrer dans la culture écrite en s'appropriant la L2 – discovering literacy while learning L2			
<ul style="list-style-type: none"> • Entrée dans l'écrit en L1 et transfert à l'apprentissage de l'écrit dans la L2 de scolarisation : écoles bilingues subsahariennes Colette NOYAU, Université Paris-Ouest Nanterre la Défense MoDyCo – France • Getting started in writing in Spanish: bridging the gaps between first language, second language and second social dialect Isabel GARCÍA PAREJO, Universidad Complutense de Madrid – Espagne • Multiple Writing in 21st century: A longitudinal study of 3 writer's identity and writing process Yeon SUN RO, University of Memphis – USA 			

Session H8	22/02	10:00 – 12:30	Salle – Room :
À quelles conditions l'écriture favorise-t-elle le développement personnel ? Under what conditions writing fosters personal development ?			
<i>Président - chair :</i>			
<ul style="list-style-type: none"> • Who is Failing Whom in Writing Programs? Studies of Institutional Barriers to Learning to Write Patti WOJAHN, New Mexico State University – USA Laurie CHURCHILL, New Mexico State University, Department of English – USA • Academic Writing and Personal Development Antónia COUTINHO, FCSH, CLUNL, Universidade Nova de Lisboa – Portugal • Reciprocity, writing and knowledge construction Victoria ODENIYI, Canterbury Christchurch University – United Kingdom • Speech Genres in the Elementary Classroom: A Conceptual Framework for Examining Writing Conferences Lisa HAWKINS, Michigan State University – USA • How do Poetic Intelligence Affects Writing: A Case Study of Classical Poems Written in Traditional China Wei DENG, Jiangxi Normal University – China (PRC) 			

Session I8	22/02	10:00 – 12:30	Salle – Room :
La Formation des enseignants à l'heure des technologies informatiques - Learning to teach in a digital world			
<i>Président – Chair : Jacques CRINON, Université Paris-Est, EA 4384 Circeft, Université Paris 8, UPEC – France</i>			
<ul style="list-style-type: none"> • Le forum en ligne dans la formation d'enseignants : une nouvelle modalité pour apprendre à produire Patricia RICHARD-PRINCIPALI, Université Paris-Est, EA 4384 Circeft, Université Paris 8, UPEC – France Georges FERONE, Université Paris-Est, EA 4384 Circeft, Université Paris 8, UPEC – France Catherine DELARUE-BRETON, Université Paris-Est, EA 4384 Circeft, Université Paris 8, UPEC – France • Imagining the Future of Identity Development: Challenges to Preservice Teachers of Writing Alison BRIGHT, University of California, Davis – USA Sarah HOCHSTETLER, Illinois State University – USA 			
L'intervention du Web 2.0 dans la (Ré) écriture, comme renfort dans la Formation des enseignants Adair VIEIRA GONÇALVES, UFGD – Brésil			

Session J8	22/02	10:00 – 12:30	Salle – Room :
Discours et représentations des étudiants et des enseignants sur l'écriture à l'université - Discourses and representations of students and teachers about writing curricula			
<i>Président - Chair</i>			
<ul style="list-style-type: none"> • Learning to “do” academic writing in a graduate program in Education: Perspectives of professors and graduate students Jill McCLAY, University of Alberta – Canada • Représentations de l'écriture académique dans un programme de licence en langues Omaïra VERGARA, INALCO -Universidad del Valle – Colombie • Discourses of writing and writing work in the practices of academic teachers in the UK. Jackie TUCK, The Open University – United Kingdom • Implicit perceptions of writing development in new Norwegian and Danish curricula. A critique Sigmund ONGSTAD, Oslo and Akershus University College – Norway • “The professors and students” representations about writing in the university: the expectations, disagreements and collaboration Maria Emília TORRES, Universidade Federal de Alfenas – UNIFAL – Brasil 			

Symposium K8	22/02	10:00 – 12:30	Salle – Room :
Challenging the Lettered City: counter-hegemonic modes of literacy in Latin America			
<i>Président – Chair : Cristina STALLAERT, Universidad Veracruzana, Mexico, Estudios Interculturales – Mexico</i>			
Cristina STALLAERT, Universidad Veracruzana, Mexico, Estudios Interculturales – Mexico			
Sergio ROMANELLI, Universidade Federal de Santa Catarina, Brasil, Traductologie – Brésil			
Cristina KLEINERT, Universidad Veracruzana – Mexico			
Martha PULIDO, Universidad de Antioquia, Medellín, Colombia, Etudes de Traduction – Colombia			
Carmen NUÑEZ BORJA, Université de Louvain – Belgique / Pérou			

Session L8	22/02	10:00 – 12:30	Salle – Room :
L'écriture et le langage considérés dans leur puissance de création – The creative power of writing and languages			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • For comparative study of editions: an editorial discharge of Júlia Lopes de Almeida's short stories. Viviane ARENA, Universidade Federal Fluminense (LABEC) – Brésil Ceila Maria FERREIRA, Universidade Federal Fluminense – Brésil • Lectures et écriture sur le Noir chez Mário de Andrade Angela TEODORO GRILLO, - USP – Brésil • Raccrochage scolaire via un atelier d'écriture Marie HALOUX, IRTS - Paris – France • Des relations associatives dans la génération d'idées de titres pour des récits de fiction Eduardo CALIL, Federal University of Alagoas, Laboratory of School Manuscript – Brésil • Intertextualité et création littéraire dans le roman algérien contemporain. Faouzia BENDJELID – Université d'Oran – Algérie 			

Session M8	22/02	10:00 – 12:30	Salle – Room :
Méthodes et outils d'analyse et de recherche – Methods and tools for analyzing and researching			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Verbal protocols: methodological contribution to writing productions Rosalice PINTO Center of Linguistics - Universidade Nova de Lisboa – Portugal • How Do We Read Arguments? Joyce CARTER, Texas Tech University – USA • Crafting Research in Writing Studies: Techne and the “Conceptual Leap” to Theory in Qualitative Research Christina HAAS, University of Minnesota – USA Kira DREHER, University of Minnesota – USA • What is Transnational Writing Studies? Rachel RIEDNER, George Washington University Maryland – USA Rebecca DINGO, University of Missouri – USA Jennifer WINGARD, University of Houston – USA Eileen SCHELL, Syracuse University – USA 			

Session N8	22/02	10:00 – 12:30	Salle – Room :
Les conceptions de l'écriture dans l'enseignement et dans la formation des enseignants – Views on writing in teaching practice and in teacher education			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Writing in a Brazilian teacher developmental program: examining the meaning of literacy Raquel Aparecida SOARES REIS FRANCO, Universidade Federal de Minas Gerais – Brasil Maria Lúcia CASTANHEIRA, Universidade Federal de Minas Gerais – Brasil • Carrying It Forward: Student Teachers' Analysis and Implementation of Classroom Teachers' Enacted Best practices Suzy NULL, Fort Lewis College Colorado – USA • Fostering Grassroots Writing Reform through Teacher Education Research Projects: An Exploratory Multi-Case Study Anna VARLEY, Cardinal Stritch University – USA • Finnish Education Students' Conceptions on the Use and Benefits of Creative Writing Instruction Johanna PENTIKÄINEN, University of Helsinki – Finland • Les Représentations sociales des professeurs de français sur l'enseignement de l'expression écrite Marisol DE LA CRUZ HERNÁNDEZ, Universidad Nacional Autónoma de México - Mexique 			

Symposium O8		22/02	09:00 – 12:00	Salle – Room
Session O11 Faut-il des standards internationaux ? Are international standards necessary ?				
<i>Présidente – Chair :</i>				
<ul style="list-style-type: none"> • Challenges of developing publishing standards for scientific inquiry in Brazil Eliane MAUERBERG-DECASTRO, Sao Paulo State University – Brazil Afonso Antonio MACHADO, Sao Paulo State University – Brazil • International Language of Science James CORCORAN, OISE- University of Toronto – Canada • Exploring students' identity construction through academic genres in English as a foreign language Angels OLIVA-GIRBAU, Universitat Pompeu Fabra – Spain Marta MILIAN-GUBERN, Universitat Autònoma de Barcelona – Spain 				

Session P8		22/02	10:00 – 12:30	Salle – Room :
La remise en question de la notion d'auteur et d'audience par les technologies informatiques - Digital technologies and their effects on authors and audiences				
<i>Président - Chair : Christophe LEBLAY, Université de Turku – Finlande</i>				
<ul style="list-style-type: none"> • Digital Authorship and Voyeurism on Pinterest Amelia CHESLEY, Purdue University Indiana – USA • Understanding Peoples' Purposes for Reading Web Genres: What Writers Can Learn from Readers Karen SCHRIVER, KSA Communication Design & Research, Inc. – USA • La lettre publique dans le temps des «tweets»: l'écriture comme domaine de résolution de conflits. Dante Alberto J. PERALTA, Universidad Nacional de General Sarmiento ARGENTINE Mónica SWARINSKY, Universidad Nacional de Quilmes – Argentine • Exploring Canadian Discourse on Copyright in the Classroom Tatiana TESLENKO, University of British Columbia – Canada • How does the Internet affect students' writing strategies? A model based on a study of plagiarism Håvard SKAAR, Oslo and Akershus University College – Norvège 				

Session R8		22/02	10:00 – 12:30	Salle – Room :
Méthodes de recherches et objets de recherche en cours et à venir – Methodology and focus of research, current and emerging				
<ul style="list-style-type: none"> • Archival Writing Research Across Borders: What Reports From the Early Twentieth Century Can Tell Us Marcy ORWIG, University of Wisconsin-Eau Claire Wisconsin – USA • Future possibilities of archival research on Writing Joseph BARTOLOTTA University of New Mexico – USA • Premier aperçu des questions posées sur/par l'écriture au cours du congrès : focalisations spécifiques, points de rencontre, points aveugles Sylvie PLANE, Université paris-Sorbonne – ESPE - France • Development of a Classroom Observation Protocol for Primary Grades Writing Instruction Elizabeth FARLEY-RIPPLE University of Delaware – USA David COKER, University of Delaware – USA Charles MACARTHUR, University of Delaware – USA 				

Table ronde T8		22/02	10:00 – 12:30	Salle – Room :
Crossing (Imagined) Borders: Research, Writing, and the Challenges of the 21st Century				
<i>Présidente – Chair : Amy DAYTON, University of Alabama – USA</i>				
<ul style="list-style-type: none"> Amy DAYTON, University of Alabama – USA Karen GARDINER, University of Alabama – USA Steffen GUENZEL, University of Central Florida – USA Andy JOHNSON, University of Alabama – USA Brooke CHAMPAGNE, University of Alabama – USA 				

Session U8	22/02	09:00 – 12:00	Salle – Room
Développer des habilités linguistiques et scripturales en L2 – Developing linguistic abilities and writing skills in L2			
<ul style="list-style-type: none"> • Writing as a bilingual process: how can ICT help? Jean-Paul NARCY-COMBES, Sorbonne nouvelle - DILTEC EA2288 – France Jasmine BUSSIÈRE, Sorbonne nouvelle - DILTEC EA2288 – France • The shaping of L2 writers' task representation Florentina NICOLÁS CONESA, Universidad de Murcia Rosa María MANCHÓN RUIZ, University of Murcia Mail : manchon@um.es -- Spain Julio ROCA DE LARIOS, University of Murcia Mail : jrl@um.es -- Spain • Developing L2 source use skills and the rhetorical awareness of citing Bojana PETRIC, University of Essex – United Kingdom Nigel HARWOOD, University of Essex – United Kingdom 			

Symposium V8	22/02	10:00 – 12:30	Salle – Room :
Writing Programs Worldwide: What do 40 distinct initiatives on 6 continents have in common?			
<p><i>Président – Chair : Chris THAISS, University of California – USA</i></p> <p>Chris THAISS, University of California – USA</p> <p>Gerd BRÄUER, University of Education, Freiburg – Germany</p> <p>Lisa GANOBOSIK-WILLIAMS, Centre for Academic Writing, Coventry University – United Kingdom</p> <p>Paula CARLINO, CONICET, University of Buenos Aires – Argentina</p> <p>Aparna SINHA, University of California, Davis – USA</p>			

Session W8	22/02	10:00 – 12:30	Salle – Room :
Collaboration, interactions et écriture avec les technologies multimodales - Collaboration, interaction and writing with multimodal technology			
<p><i>Président - Chair :</i></p> <ul style="list-style-type: none"> • Listening and Student Interaction in Online Writing Spaces Timothy OLEKSIK, University of Minnesota USA • Multimodal communication and writing in classroom practice Efi PAPADEMETRIOU, Aristotle university of Thessaloniki – Greece Artemis KATSIAFLAKA, Aristotle university of Thessaloniki – Greece • Tutor and student perspectives on multimodal features of undergraduate assignments Maria LEEDHAM, The Open University – United Kingdom • New Pedagogies for Research Writing in the 21st Century: Embodied, Digital, and Multimodal Derek OWENS, St. John's University – USA Tara ROEDER, St. John's University – USA Roseanne GATTO, St. John's University – USA Dan COLLINS, Manhattan College – USA Adam KOEHLER, Manhattan College – USA 			

Symposium X8	22/02	10:00 – 12:30	Salle – Room :
Enjeux identitaires, didactiques et professionnels de l'écriture de soi à l'Université			
<p><i>Présidente – Chair : Nicole BIAGIOLI, Université de Nice EA I3DL – France</i></p> <p>Nicole BIAGIOLI, Université de Nice EA I3DL – France</p> <p>Frédéric TORTERAT, Université de Nice, EA I3DL – France</p> <p>François QUET, Espe Université Cl. Bernard Lyon1 – France</p> <p>Jacques CRINON, Université Paris-Est, CIRCEFT-ESCOL – France</p> <p>Catherine DELARUE-BRETON, Université Paris 8, CIRCEFT-ESCOL – France</p> <p>Martine MORISSE, Université Paris 8 – France</p> <p>Magali BRUNEL, Université de Nice, EA I3DL – France</p>			

Session Y8	22/02	09:00 – 12:00	Salle – Room
Amayse des contextes et des curricula - Analyzing the contexts and the curricula			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Development and Evaluation of a Strategy Instruction Curriculum for College Basic Writers Charles MACARTHUR, University of Delaware – USA Zoi PHILIPPAKOS, University of Delaware – USA • Establishing a writing program at an Irish university: responses from students and staff Michael STAUNTON, University College Dublin – Irlande • Some factors associated with the writing skills of Mexican university students Rosa MARGARITA GALÁN, Instituto tecnologico autonomo de Mexico – Mexique 			

Session A9	22/02	14:00 – 16:00	Salle – Room
L'accès des jeunes enfants à la littérature au XXI^e siècle – New literacies in elementary and preelementary classroom			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • New Literacies Composition in Elementary Classrooms: A School-University Collaborative Action Research Jill McCLAY, University of Alberta – Canada Shelley STAGG PETERSON, Ontario Institute for Studies in Education – Canada • New literacies, Multimodality and The Challenges of Change in Literacy Instruction Sylvana SOFKOVA HASHEMI Department of Social and Behavioural Studies, University West – Sweden Peter ANDERSSON, University of Gothenburg – Sweden Katarina CEDERLUND, University West – Sweden Anna LYNKFELT, University of Gothenburg – Sweden • Composing Texts with Multimedia Technologies in Kindergarten Sandra BEAM, University of Cincinnati Ohio – USA Cheri WILLIAMS, University of Cincinnati – USA • The impact of revision and explicit feedback in the quality of children's composition Ana Cristina SILVA, ISPA - Instituto Universitário – Portugal 			

Session B9	22/02	14:00 – 16:00	Salle – Room
Contexte, rôle de l'enseignant et dispositifs didactiques pour faire entrer les jeunes élèves dans la littérature – Context, role of the teachers and pedagogical methods for impulsing literacy at school			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Écrire dans les classes: la maîtrise des genres discursifs et les séquences didactiques Carmen RODRÍGUEZ-GONZALO, Universitat de València – Espagne Betlem SOLER-PARDO, Universitat de València – Espagne • Well-delineated writing impulses to rouse deep level learning: an experiment in six teacher teams Lieve VERHEYDEN, KHLeuven – Belgium Catherine Van EYEN, Leuven University College – Belgium • La production des genres discursifs dans le contexte scolaire: caractéristiques linguistiques Geovana SONCIN, UNESP – Brésil • Constructing Writing in Mexico: A Difficult Task Rosa Margarita GALÁN, instituto tecnologico autonomo de Mexico – Mexico 			

Session C9	22/02	14:00 – 16 :00	Salle – Room
Interdisciplinarité et disciplinarité : pratiques disciplinaires d'écriture au-delà des frontières interdisciplinary and disciplinary : disciplines writing practices across borders			
<i>Président – Chair :</i>			
<ul style="list-style-type: none"> • Interdisciplinary Contexts for Remedial Success in a California Community College Piper ROONEY UCLA – USA • Lecture et (re)écriture du texte de divulgation scientifique dans les classes Carla Luzia CARNEIRO BORGES, Université Etaduel de Feira de Santana (UEFS) – Brésil • Research writing in neighboring disciplines: The case of English Language and Literature Vander VIANA, University of Stirling - Scotland – United Kingdom • Journals in a Language Teacher Program: Windows to Enter Disciplinary Discourses Carmen YÁÑEZ-KERNE, Universidad Autónoma de Baja California – México Guadalupe LÓPEZ-BONILLA -- Universidad Autónoma de Baja California – México 			

Session D9	22/02	14:00 – 16 :00	Salle – Room
Besoins des étudiants et choix didactiques pour les guider vers une écriture plus maîtrisée - Analyzing the needs of undergraduated students and testing methods and tools			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Argumentative discourse: the use of writing tools for the strategic support of learning Silvia DEL LONGO, University of Padova – Italy Lerida CISOTTO, Università degli Studi di Padova – Italy • College Students' Screen-Literate Reading Practices across Modalities and Genres Doug DOWNS, Montana State University – USA Emily Jo SCHWALLER, Montana State University – USA • Re-Examining Revision: A Study of Substantive vs. Surface Level Writing in a U.S. Secondary Classroom Jessica EARLY, Arizona State University – USA Christina SAIDY, Arizona State University – USA • Development of Argumentative Writing Strategies Shown in Longitudinal Study of Undergraduate Writers Doug HESSE, University of Denver – USA Richard COLBY, University of Denver – USA Rebekah SHULTZ COLBY, University of Denver – USA 			

Session E9	22/02	14:00 – 16 :00	Salle – Room
Creating a Framework for Conversations, Interpretations, Collaborations and Meaning-Making across Disciplinary, Epistemological and Methodological Borders			
<i>Président – Chair : Brian HUOT, Kent State University – USA</i>			
<ul style="list-style-type: none"> Brian HUOT, Kent State University – USA Pamela TAKAYOSHI, Kent State University – USA Michael M. WILLIAMSON, Indiana University of Pennsylvania – USA Christina HAAS, University of Minnesota – USA 			

Session F12	22/02	13:15 – 15 30	Salle – Room
Role de l'école, rôle du milieu dans l'accès à la littéracie – Role of school, rôle of the environment in the development of literacy			
<i>Président – Chair : Jacques DAVID, UCP – ESPE de Versailles, France</i>			
<ul style="list-style-type: none"> • Étude de l'orthographe lexicale à la maison : parole aux parents d'enfants de 6 et 7 ans Jean-Yves LEVESQUE, Université du Québec à Rimouski – Canada Martine MANSOUR, Université du Québec à Rimouski – Canada Anabel SAINT-PIERRE, Université du Québec à Rimouski – Canada • What is the purpose of school writing? Loukia SARROUB University of Nebraska-Lincoln – USA Lauren GATTI, University of Nebraska-Lincoln – USA • L'écriture comme altérité: reconfiguration des savoirs et des objets Mariana Aparecida OLIVEIRA RIBEIRO, Universidade de São Paulo – Brasil José Antônio VIEIRA, Universidade Federal do Rio Grande do Norte – Brasil • Entrer dans l'écrit à l'âge adulte : entre forme scolaire et pratiques sociales Samra TABBAL AMELLA Université de Genève, Laboratoire RIFT, Equipe Mimésis et formation – Suisse 			

Symposium G9	22/02	14:00 – 16 :00	Salle – Room
Dem Boundaries be Gettin' in the Way: (Re)Writing the African American Experience in Post-Secondary			
<i>Présidente – Chair : Kemeshia RANDLE, The University of Alabama – USA</i>			
<ul style="list-style-type: none"> James KEDRA, North Carolina Wesleyan College – USA Kemeshia RANDLE, The University of Alabama – USA Khirsten ECHOLS, The University of Alabama – USA 			

Symposium I9	22/02	14:00 – 16 :00	Salle – Room
Représentations du producteur textuel au XXI^e siècle : approches discursives			
<i>Présidente – Chair : Matilde GONÇALVES, FCT / Centre de Linguistique de l'Université Nouvelle de Lisbonne – Portugal</i>			
Matilde GONÇALVES, FCT / Centre de Linguistique de l'Université Nouvelle de Lisbonne – Portugal			
Audria LEAL, Centre de Linguistique de l'Université Nouvelle de Lisbonne – Portugal			
Isabelle SIMÕES MARQUES, Centre de Linguistique de l'Université Nouvelle de Lisbonne – Portugal			

Session J9	22/02	14:00 – 16 :00	Salle – Room
Comment se construit l'identité des scripteurs ? How writers' identity is defined?			
<i>Président – Chair :</i>			
<ul style="list-style-type: none"> • Emerging Identities in Translingual Spaces: Writers (Re-)Negotiate Race, Caste, Gender, Nationality Debarati DUTTA, University of North Carolina Charlotte – USA Iswari PANDEY, Aristotle University of Syracuse – Greece Tony SCOTT, Syracuse University, New York –USA • Writing to let a legacy to the world: how psychoanalysis is transmitted through texts Ana Carolina BARROS SILVA, Universidade de São Paulo – Brasil • Rhetorical patterns of knowledge transmission in the written texts. Complex, simple, simplex. Maria ZALESKA, University of Warsaw – Poland • Spaces of Invention: Material, Virtual, Historical Lauren BOWEN, Michigan Technological University – USA Stacey PIGG, University of Central Florida – USA Kendall LEON, Portland state University – USA 			

Symposium K9	22/02	14:00 – 16 :00	Salle – Room
Bringing North American Writing Pedagogies into the 21st Century: Challenging Language Norms			
<i>Présidente – Chair : Melanie STEVENSON, University of Toronto Newfoundland – Canada</i>			
Melanie STEVENSON, University of Toronto Newfoundland – Canada			
Cecile BADENHORST, Memorial University Newfoundland – Canada			
Joyce OLEWSKI INMAN, The University of Southern Mississippi – USA			
Penny KINNEAR, University of Toronto Newfoundland – Canada			
Ann SHIVERS McNAIR, The University of Southern Mississippi – USA			
Mary P. SHERIDAN, University of Louisville – USA			

Session L9	22/02	14:00 – 16 :00	Salle – Room
Analyse des effets des guidages et de la rétroaction – Analyzing the effects of tutoring, feed-back and supervision			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Affect Matters: When Writing Feedback Feels Like Coercion Amy RUIPIPER TAGGART, North Dakota State University – USA Mary LAUGHLIN, North Dakota State University – USA • Teaching and learning through a Corrective Feedback Approach Ching-Fen CHANG, National Chiao Tung University – Taiwan • The effects of giving feedback on the quality of persuasive essays Zoi PHILIPPAKOS, University of Delaware – USA Charles A. MACARTHUR, University of Delaware – USA • The Agentive, Reciprocal Nature of Learning between Writing Center Tutor and English Language Learner Cameron FELS, Taylor Alderdice High School, Pittsburgh, PA – USA Douglas EYMAN, George Mason University – USA Clint GARDNER, Salt Lake Community College – USA Jennifer WELLS, Florida State University – USA 			

Symposium M9	22/02	14:00 – 16 :00	Salle – Room
Regards croisés sur l'évaluation/l'assessment de la littéracie : effets des contextes culturels et disciplinaires Point of view on evaluation and assessment of literacy			
<i>Présidente – Chair : Christiane DONAHUE, Dartmouth and Théodile-CIREL – USA</i>			
Christiane DONAHUE, Dartmouth and Théodile-CIREL – USA			
Bertrand DAUNAY, Université de Lille 3 Théodile-CIREL, EA 4354 – France			
Daniel BART, Université de Lille 3 Théodile-CIREL, EA 4354 – France			
Isabelle DELCAMBRE, Université de Lille 3 Théodile-CIREL, EA 4354 – France			
Yves REUTER, Université de Lille 3 Théodile-CIREL, EA 4354 – France			
Sara CHANEY, Dartmouth Institute for Writing and Rhetoric – USA			
Jon KULL, Dartmouth Graduate Programs, Chemistry – USA			

Table ronde N9	22/02	14:00 – 16 :00	Salle – Room
L'écriture comme support de la subjectivité dans différents contextes			
<i>Président - Chair : Ernesto Sérgio BERTOLDO, Universidade Federal de Uberlândia – Brésil</i>			
Ernesto Sérgio BERTOLDO, Universidade Federal de Uberlândia – Brésil			
Suelen GREGATTI DA IGREJA, Faculdade Paulista de Serviço Social – Brésil			
Lisiane FACHINETTO, Faculdades Metropolitanas Unidas – Brésil			
Diana SCHULER, Universidade de São Paulo – Brésil			

Symposium O9	22/02	14:00 – 16 :00	Salle – Room
Prises de notes d'aujourd'hui à hier			
<i>Président – Chair : Estanislao SOFIA, Université de Liège (FNRS) – Belgium</i>			
Estanislao SOFIA, Université de Liège (FNRS) – Belgium			
Annie PIOLAT, Université de Provence – France			
Giuseppe D'OTTAVI, ITEM (CNRS-ENS) – France			
Pierre-Yves TESTENOIRE, Université de Paris 3 - Sorbonne Nouvelle – France			
Alessandro CHIDICHIMO, Société Académique de Genève – France			

Session P9	22/02	14:00 – 16 :00	Salle – Room
Rôle et fonctionnement du contexte, du groupe et des interactions dans l'écriture – Analyzing the role and the function of context, group and interaction			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Researching Remix as a Transnational, Political Practice Laurie GRIES, University of Florida – USA • Pick-n-Mix: Putting a typology of writers' groups to use Sarah HAAS, Gent University – Belgium • Audience Interaction: An Analysis of Formative Feedback in Online Writing Communities Jen SCOTT CURWOOD, The University of Sydney AUSTRALIE Jayne C. LAMMERS, University of Rochester – USA Alecia M. MAGNIFICO, University of New Hampshire – USA 			

Session Q9	22/02	13:15 – 15:00	Salle – Room
Contact de langues et littératies universitaires en L2 - Language contact and L2 literacy at the university			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Writing as knowledge construction in L2 German compositions Marianna RYSHINA-PANKOVA, Georgetown University – USA Heidi BYRNES, Georgetown University – USA • Writing in English as a Foreign Language: Effects of Cognitive Manipulation on Text Quality Lawrence Jun ZHANG, University of Auckland – USA Justina ONG, The National University of Singapore – Singapore • Multilingual practices in varied social area Constanze WETH, University of Luxembourg – Luxembourg Manuela BÖHM, Universität Kassel – Germany 			

Symposium Q9	22/02	14:00 – 16 :00	Salle – Room
Preparing for professional practice: Writing pedagogies & affective complexities of student writing in Medicine, Nursing and Clergy			
<i>Président – Chair : Susan CHAUDOIR, University of Alberta – Canada</i>			
Susan CHAUDOIR, University of Alberta – Canada			
Marilyn OERMANN, Duke University School of Nursing Durham, North Carolina – USA			
Sandra GLAHN, DallasTheological Seminary – USA			
Johnathan WHITE, University of Alberta – Canada			

Symposium S9	22/02	14:00 – 16 :00	Salle – Room
Student writing transitions and writing transfer from high school to college – an international, inter-institutional perspective			
<i>Présidente – Chair : Alison FARRELL, National University of Ireland, Maynooth – Ireland</i>			
Alison FARRELL, National University of Ireland, Maynooth – Ireland			
Sandy KANE, University of Johannesburg – South Africa			
Cecilia DUBE, University of Johannesburg – South Africa			
Steven SALCHAK, George Washington University – USA			

Session T9	22/02	14:00 – 16 :00	Salle – Room
À la recherche de règles et de principes pour rationaliser et optimiser la formation à l'écriture - Searching for rules and principles to optimize writing instruction			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Content and Alignment Indices for Educational Writing Standards and Assessments Gary TROIA, Michigan State University – USA • The challenges and benefits of criterion-based assessment: combining feedback channels and exploring revised supervision Magnus GUSTAFSSON, Chalmers University of Technology – Sweden Lene NORDRUM, Chalmers University of Technology – Sweden Rasmus REMPLING, Chalmers University of Technology – Sweden Jonas FREDRIKSSON, Chalmers University of Technology – Sweden Jessica DAGMAN, Chalmers University of Technology – Sweden Katie EVANS, University of California, Davies – USA • Credibly Assessing Achievement of Young Struggling Writers: Application of Generalizability Theory Michael HEBERT, University of Nebraska—Lincoln – USA Steve GRAHAM, Arizona State University – USA Michael PAIGE SANDBANK, Vanderbilt University – USA Karen HARRIS, Arizona State University – USA 			

Session U9	22/02	14:00 – 16 :00	Salle – Room
Role et fonctions de l'écriture dans la construction personnelle - Role and functions of writing in the personal development			
<i>Président - Chair :</i>			
<ul style="list-style-type: none"> • Est-il possible de transmettre le don de l'écriture? Analyse énonciative d'une situation Silvana SILVA, UNIPAMPA Rio Grande – Brésil • An Understanding of Writing and Identity Development Suthee PLOISAWASCHAI, University of Exeter – United Kingdom • Welcome to the Write Place: A reflection of our roles as writing instructors Jordana GARBATI, Wilfrid Laurier University Ontario - Canada Boba SAMUELS, Wilfrid Laurier University Ontario – Canada 			

Symposium V9	22/02	14:00 – 16 :00	Salle – Room
Prise en compte du raisonnement grammatical pour mieux écrire: contributions québécoises et françaises			
<i>Présidente – Chair : Chantal OUELLET, Université du Québec à Montréal – Canada</i>			
<i>Discutant – Discussant : Denis ALAMARGOT, UPEC – France</i>			
Chantal OUELLET, Université du Québec à Montréal – Canada			
Michel FAYOL, Université Blaise Pascal Clermont-Ferrand, Laboratoire LAPSCO (UMR 6024) – France			
Carole FISHER, Université du Québec à Chicoutimi – Canada			
Isabelle GAUVIN, Université du Québec à Montréal – Canada			
Béatrice BOURDIN, Université de Picardie Jules Verne – France			
Danièle COGIS, Université Paris-IV Sorbonne – France			
Marie NADEAU, Université du Québec à Montréal – Canada			
Marie-Claude BOIVIN, Université de Montréal – Canada			
Reine PINSONNEAULT, Université du Québec à Montréal – Canada			

Symposium W9	22/02	14:00 – 16 :00	Salle – Room
Interdependencies and Cross-Pollination between Canadian and U.S. Writing Studies			
<i>Président - Chair : Louise WETHERBEE-PHELPS, Old Dominion University, Virginia – USA</i>			
Louise WETHERBEE-PHELPS, Old Dominion University, Virginia – USA			
Derek MUELLER, Eastern Michigan University – USA			
Andrea L. WILLIAMS, University of Toronto – Canada			
Jennifer CLARY LEMON, University of Winnipeg – Canada			

Symposium X9	22/02	14:00 – 16 :00	Salle – Room
Synthesizing Models of Lifespan Development of Writing Abilities			
<i>Président – Chair : Charles BAZERMAN, University of California, Santa Barbara – USA</i>			
Charles BAZERMAN, University of California, Santa Barbara – USA			
Steve GRAHAM, Arizona State University – USA			
Virginia BERNINGER, University of Washington – USA			
Arthur APPLEBEE, State University of New York at Albany – USA			
Paul MATSUDA, Arizona State University – USA			

Plenary Session	22/02	16:15 – 17:00	Bat B Amphi
Conclusion			

Plenary Session	22/02	17:00 – 18:00	Bat B Hall
Closing Cocktail			

Posters	Hall Bâtiment B
<ul style="list-style-type: none"> La rencontre de l'auteur et du lecteur Yamina ABOURA-NADJI, Université d'Oran – Algérie Effectiveness of Joint Instruction in Reading and Writing Olga ARIAS, University of Leon – Spain Raquel FIDALGO, University of Leon – Spain Mise à l'épreuve d'un instrument d'évaluation destiné à évaluer l'écriture des élèves de l'école primaire Mirian ARNAUT, Université Fédérale de sao Paulo – département d'orthophonie – Brésil Maria Mercedes HACKEROT, Pontificia Universidade deSao Paulo – Brésil Hugo MOREIRA, Université Fédéral de Sao Paulo, Département de Psychiatrie – Brésil Clara Regina AVILA, Université Fédérale de Sao Paulo – Brésil Why is researchers' professional life important for students? Lotta BERGMAN, Miamö university – Sweden Cecilia OLSSON JERS, Malmo university – Sweden The writing skills in EAP classes: case of learners in the Algerian University Radia BENYELLES- BENMANSOUR, Tiemcen – Algeria Reduce inequalities in writing from the first year of primary school using speech synthesis Claude BEUCHER, University of Brest, CREAD (E.A. 3875) – France Brigitte GRUSON, University of Brest, CREAD (E.A. 3875) – France Florence CHARLES, University of Brest, CREAD (E.A. 3875) – France Elisabeth ROUSSARIE, University Paris 7, LLF, UMR 7170, CNRS– France Anne HENRY, University of Brest – France La carte mentale, un objet à didactiser pour un outillage de l'enseignement de la planification Virginie BILLON, ESPE d'Aquitaine – Université Bordeaux IV – France "Stuck in the Life of a Thug's Mentality": Composition Instructors Respond to Student Code-Meshing Stephanie BOONE-MOSHER, University of South Carolina – USA Experiences and reflections from the tutors at pontificia universidad javeriana's writing center Geisel Ariadna BOGOYA RAMIREZ, Pontificia Universidad Javeriana Bogotá – Colombia 	

- **The International Faculty Fellows Project: Cross-Language Practices of International Faculty**
Elizabeth BOQUET, Fairfield University, Connecticut – USA
Bestsy BOWEN, Fairfield University, Connecticut – USA
- **L'atelier d'écriture : initier et inciter au journal de bord**
Sophie BOSSARD, Université Paris 8, Laboratoire Experice – France
- **Teaching and learning to write in the 21st century. (Re)defining writing as a school subject**
José BRANDÃO CARVALHO, University of Minho – Portugal
- **Expressing emotions in different genres for second language writers**
Pisarn Bee CHAMCHARATSRI, University of New Mexico – USA
- **Effect of lexical variables and working memory capacity on subject-verb agreement in young graders**
Lucile CHANQUOY, Université Nice Sophia Antipolis, UMR 7320 BCL – France
Isabelle NEGRO, Université Nice Sophia Antipolis, UMR 7320 BCL – France
Marie-Claire HAZARD, Université Nice Sophia Antipolis, UMR 7320 BCL – France
- **Interaction between emotion and writing: An exploratory study of expressive writing**
Lucile CHANQUOY, Université Nice Sophia Antipolis, UMR 7320 BCL – France
Michael FARTOUKH, Université Nice Sophia Antipolis, UMR 7320 BCL – France
Annie PIOLAT, Aix-Marseille Université, Centre Psyché – France – France
- **Teaching genre in Engineering: the role of form in the performance of social actions**
Lawrence CLEARY, Limerick – Ireland
- **Handwriting performance among Quebec 1st grade students: similarities and differences between gender**
Méilissa COALLIER, Sherbrooke (Québec) – Canada
Anne-Marie LABRECQUE, Université de Sherbrooke – Canada
Marie-France MORIN, Université de Sherbrooke – Canada
Florence BARA, ESPE de Bretagne – France
- **An exploration of multiple perspectives on communication around feedback on academic writing**
Rachel Jane COBB, The Open University – United Kingdom
- **Stance in the Disciplines**
Zack DE PIERO, Goleta, CA –USA
- **Building up individual strategies for professional writing in multilingual contexts**
Sabine DENGSCHERZ, Wien – Austria
- **D'une théorie à l'autre : l'instance d'énonciation en ses seuils**
Sylvain DOURNEL, Université Paris-Sorbonne – France

- **Structuring stories through talking**
Alf Gunnar ERITSLAND, Oslo – Norway
- **Visualizing Writing Centers and Writing Programs**
Kathy EVERTZ, Carleton College Northfield MN – USA
- **The Effects of Writing Instruction focused on Products vs Processes of Writing in Sixth Grade Student.**
Raquel FIDALGO, Universidad de León – Spain
Mark TORRANCE, Nottingham Trent University – United Kingdom
Begoña LÓPEZ, Universidad de León – Spain
- **Second language writers and expectations at school settings: diagnostic assessment and writing**
FIGUEIREDO, ISPA Lisbon – Portugal
Margarida ALVES MARTINS, Higher University of Applied Psychology Lisbon – Portugal
- **Academic Text Competencies of First Year and Advanced Teacher Trainees**
Julia FISCHBACH, University of Cologne – Germany
Kirsten SCHINDLER, University of Cologne – Germany
- **Developing a keystroke logging program into a writing experiment environment**
Johan FRID, Lund University – Sweden
Victoria JOHANSSON, Lund University – Sweden
Roger JOHANSSON, Lund University – Sweden
Åsa WENGELIN, University of Gothenburg – Sweden
Mikael JOHANSSON, Lund University – Sweden
- **Analyse en temps réel de l'accord verbal écrit: influence des différences interindividuelles**
Maude FRYER, Université du Québec à Montréal – Canada
Denis FOUCAMBERT, Université du Québec à Montréal – Canada
Sylvie MARCOTTE, Université du Québec à Montréal – Canada
- **Voice to Text: The New Process of Composition?**
Susan GARZA, Texas A&M Corpus Christi – USA
- **Gender differences in writing: a study of primary and middle school students**
Carmen GELATI, Department of Psychology, University of Milano-Bicocca – Italy
Federica DURANTE, Department of Psychology, University of Milano-Bicocca – Italy
- **Assemblage: Tracing disability construction in doctoral education using genre theory**
Jennifer GILBERT, Mc Gill University – Canada
- **Yarn Graffiti: Contemporary Protests Across Borders**
Maureen Daly GOGGIN, Arizona State University – USA

- **La révision de texte en français langue étrangère : quelle fonction ? Quelles modalités ?**
Marie-Odile HIDDEN, DEFLE Université Bordeaux III – France
- **Developmental Differences between Fourth and Sixth Grade Students on a Writing Process Task**
Anthony KOUTSOFTAS, Seton Hall University NJ – USA
- **The incorporation of social media within writing instruction curriculum: an exploratory study**
Delphine LAIRE, Université de Gand – Belgique
- **Identifying Learner Writing Strategies: An Evaluation of Self-Report Instruments**
Hafida HAMZAOUI - EL ACHACHI, University of Tlemcen – Algeria
- **From Scaffolding to Independence: A Combined Approach to Teaching Academic Writing**
Robert HELAN, Masaryk University, Brno – République Tchèque
Pavel SEDLACEK, Masaryk University, Brno – République Tchèque
- **Concept mapping and text analysis: A composite tool for EAP writers and mentors**
Lawrie HUNTER, University of technology Kochi – Japon
- **Writing at the U.S. University: An Empirical View of 106 Institutions**
Emily ISAACS, Montclair State University NJ – USA
- **Beyond Plagiarism: Teaching Writers to Use Sources Responsibly**
Valerie Seiling JACOBS, Columbia University – USA
- **An exploratory study examining undergraduate writing abilities through college writing requirements**
Diane KELLY-RILEY, University of Idaho, Pottlatch – USA
- **Writing is The Guardian of Knowledge**
Arif Rohman KHAKIM, University of Indonesia Depok – Indonesia
Detha HEIDYNINGTYAS, University of Indonesia – Indonesia
Like ULFA TRIANA, University of Indonesia – Indonesia
- **Using Lesson Study to Improve Students Integration of Quotes**
Rita KUMAR, University of Cincinnati – USA
Brenda REF AEI, University of Cincinnati – USA
- **Performances en lecture, en orthographe et en copie selon le style d'écriture appris en 1re année**
Anne-Marie LABRECQUE, Sherbrooke, Québec – Canada
Marie-France MORIN, Université de Sherbrooke – Canada
Florence BARA, ESPE de Bretagne – France
Mélissa COALLIER, Université de Sherbrooke – Canada

- **Pour une réelle compétence générique et textuelle en production écrite chez les élèves du secondaire**
Sahraoui LAFRID, Université de Médéa – Algérie
- **Une étude sur les représentations de l'écrit d'élèves réputés faibles scripteurs. Vers une didactique de l'écriture fondée sur la diversité constitutive des classes ?**
Joanna LORILLEUX, Université François Rabelais, Tours – France
- **Differences in structuring formal letters in L1 (Polish) and in L2 (English)**
Olga MAJCHRZAK, University of Lodz – Poland
- **Plate-forme Web 2.0 pour la recherche sur écriture académique dans la formation des enseignants**
Teresa MATEO GIRONA, Complutense Madrid – Espagne
Teodoro ALVAREZ, Complutense Madrid – Espagne
Pilar SERRANO ALMODOVAR, Complutense Madrid – Espagne
- **Playing it Safe: teachers' views of creativity in poetry writing**
Debra MYHILL, University of Exeter – United Kingdom
- **Pausal behaviour in the writing processes of foreign and native language writers**
Maarit MUTTA, University of Turku – Finland
- **Using a reading framework as a scaffolded writing in argument based inquiry**
Jeonghee NAM, Busan – Korea
Brian HAND, University of Iowa – USA
Aeran CHOI, Ewha Womans University – Korea
- **L'écriture des enfants inscrite dans la formation des professeurs**
Elizabeth OROFINO LUCIO, Universidad Federal de Rio de Janeiro – Brésil
- **Teachers' perceptions and pedagogical practices of reading and writing in Tunisia**
Chiraz OUERFELLI, Institut Supérieur des langues de Tunis – Tunisia
- **What do teachers of writing need to 'know' to raise school student achievement in writing?**
Judy PARR, University of Auckland – New Zealand
- **Writing Beyond Words: Poetry's Multimodal Re-searches**
Maya PINDYCK, Teachers college Brooklyn – USA
- **'Breaking the Law, Making our own Rules': Extracurricular Writing Clubs and the Development of Adolescent Authorial Agency**
Jill JEFFERY, University of New Mexico Alberque – USA
Jody POLLECK, Brooklyn, NY – USA

- **Writing, Reading and Relational Thinking: A New Conceptual Framework**
Christine PORTIER, University of Toronto, Ontario – Canada
- **The interpersonal dimension of discourse: Engagement and stance in Catalan High school and University**
Ana Maria PUJOL, University of Barcelona – Spain
Liliana TOLCHINSKY, University of Barcelona – Spain
- **Un forum de discussion peut-il aider les élèves ingénieurs à améliorer leur production verbale écrite ?**
Véronique QUANQUIN, Université Blaise Pascal, Clermont-Ferrand– France
- **De l'écriture à la "justification" des textes académiques produits par les étudiants à l'Université**
Alejandra REGUERA, Universidad Nacional de Cordoba – Argentine
- **ViTA: A Visual Ethnography of Teaching and Learning Writing in an American University**
Shirley ROSE, Arizona State University – USA
- **Can Hayes's evaluator follow instructions?**
Airlie ROSE, University of Massachusetts – USA
- **Autour de l'écrit-client: analyse de lettres de prospection de clientèle produites en milieu formel.**
Amina SAOUSSANY, Université Ibn ZOHR Agadir – Maroc
- **Conversation Analysis as a way of studying Academic Writing**
Kimmo SVINHUFVUD, University of Helsinki – Finland
- **Supportive Writing Assignments to Facilitate the Learning of Mathematics**
Sabine STEPHANY, University of Cologne – Germany
Markus LINNEMANN, University of Cologne – Germany
- **Interaction « Langue /Culture » dans l'enseignement/apprentissage de l'écriture en FLE dans le système algérien**
Mounia SEBANE, Université de Mascara – Algérie
Samia ACHRAF BENOTMANE, Université de Annaba – Algérie
- **L'admission à l'Université en Argentine: un chemin pour l'intégration sociale**
Monica Susana SWARINSKY, Universidad Nacional de Quilmes – Argentine
Gabriela SALVINI, Universidad Nacional de Quilmes – Argentine
- **Assessing writing products in mother tongue education, focussing on spelling and grammar**
Valerie VAN VOOREN, Ghent University – Belgium
André MOTTART, Ghent University – Belgium

- **Research on academic literacy in high school and Mexican higher education**
Norma VEGA, Universidad Autónoma de Tamaulipas – Mexico
Esla PÉREZ, Universidad Autónoma de Tamaulipas – Mexico
- **Expertise and Writing Assessment: Reaffirming Trust in Teachers' Connoisseurship of Student Writing**
Paul WALKER, Murray State University KY – USA