	08:30 –09:25
	Registration
	

	09:30 –09:55
	Welcome
	Jeffrey Hall

	10.00 –11.00
	Plenary
	Sigrid Norris: “Multimodal (Inter)Action Analysis” – Jeffrey Hall

	11:00-11:30
	Coffee break
	

	
	
	801 Analysing Multimodal Texts
	822 Digital Technologies
	826 Multimodality, Media & Arts
	828 Theory and methods
	834 Multimodal texts & Interaction in Learning Environments

	11:30-12:00
	Parallel Papers
	Communicating corporate social responsibility in in-flight magazines – Ivan Berazhny & Tuomo Hippala
	Multimodality in digital texts and the literacy of written genres: Changes, challenges and possibilities: 1. The remix aesthetics and the rhetoric of the implicit in digital sing-making: issues for writing – Elisabetta Adami
	Constructing identity through turn-taking : A case study of a Chinese TV talk-show host. – Zhu Meihui
	Perspectices do matter: Using multiple cameras to expand the analysis of multimodal process – Patrick Sunnen, Béatrice Arend, Pierre Fixmer & Monika Sujbert
	Underneath the skin of Facebook: using multimodal theory in designs for learning – Tim Shortis & Julie Blake

	12:00-12:30
	
	Creating interaction between readers, viewers and designers of hotel brochures – A. Jose Moya Guijarro & Jose Maria Gonzalez Lanza
	2. Multimodal peer review in writing classes and scholarly journals – Cheryl Ball
	“Reading the riots”: A Multimodal analysis of heteroglossic news web events – Mariavita Cambria
	Video as epistemology – Penny Lawrence
	Orchestration of multimodal resources: Pupils’ interaction and meaning making in a digital primary school context – Anne Őman

	12:30-13:00
	
	Aspects of multimodal communication in corporate videos:The strategic maintenance and renewal of corporate identity– Carmen Daniela Maier
	3. Multimodal aspects of writing in the context of Brazilian public institutions – Danielle Almeida & Dilanar Araújo
	Semiotic realisation of meaning in newspaper texts: A diachronic approach – Aslaug Veum
	Representation of visual empirical material: critical issues–Anna-Lena Kempe & Anna Âkerfeldt
	Multimodal analysis of pre-schoolers’ interaction with a story-making iPad app – Natalia Kucirkova

	13:00-14:00
	Lunch
	

	14:00-14:30
	Parallel Papers
	Vote us: A multisemiotic analysis of election manifestos – Kumaran Rajandran
	A social semiotic multimodal analysis of two parenting websites – Joe Winter
	A pragmatic approach to TV news reports as multimodal ensembles – Roberta Piazza
	Writing, screenshot or drawing? Multimodal transcription of spontaneous web-based interactions – Maria Grazia Sindoni
	Transmodal and transformational redesign in classroom music invention – Michelle Tomlinson

	14:30-15:00
	
	A multimodal analysis of political billboards within the interpersonal metafunction – María Jesús Pinar Sanz
	How to stay in the shot? Accommodations of modalities in videoconferencing – Thomas Bliesener
	Conveying the Tohoku earthquake: An illustration of Japanese codes and conventions of the visual mode in TV coverage of a natural disaster – Dylan Yamada-Rice
	Music notation as a transcript tool – Annika Falthin
	Playing drums or hitting pads: Use and expressions of musical skills and knowledge when “playing” the drum control in digital music games– Jens Ideland

	15:00-15:30
	Afternoon tea
	

	15:30-16:00
	Parallel Papers
	“Building a Europe for and with children”: Raising awareness via child-friendly materials – Sole Alba Zollo
	Semiotic technology, semiotic practice, semiotic creativity: The case of kinetic typography – Theo Van Leeuwen & Emilia Djonov
	Searching for the effectiveness of sonic logos – Anders Bonde
	Talking diagrams/drawings in interview elicitation: combining the graphical with the digital – Tunde Varga-Atkins & Muriah Umoquit
	The role of semiotic assemblages or situated syntagms in multimodal composing processes – Jason Ranker

	16:00-16:30
	
	A multimodal analysis of Sun Minjing’s Historical photos – Jianqiu Sun
	Smileys: Inappropriate or useful? Upper secondary school teachers’ thoughts on their use of emoticons – Anna Annerberg
	Ideational meaning potentials of narrative media music – Johnny Wingstedt
	Running, walking and dancing as multimodal communication of young children – Abigail Hackett
	Embodied learning in early childhood: a reflection on sustained shared thinking – Penny Lawrence

	16:30-17:00
	
	Designing for dynamic diversity: Representing various senior citizens information sources: The impact of two discourse coalitions The eternally youthful seniors versus the frail needy seniors – Eugene Loos
	Semiotic technology and practice – Sumin Zhao
	The translation of the visual into the verbal for visually impaired users – the role of the metaphor and teh study of a corpus of audio descriptions of British and Spanish films – M. Olalla Luque Colmenero
	
	Unfolding meaning: macrogenres, genres, transitions and semiotic options for teaching – Dominique Manghi

	17:30-18:30
	Plenary
	John Knox: (Public Lecture) Digital News and Online texts

6ICOM – 22nd-24th August: Draft Programme

	08:30 –09:00
	Registration
	

	09:00 –10:00
	Plenary
	Arlene Archer: Social Justice and multimodal pedagogy

	10:00-10:30
	Coffee break
	

	
	
	801 - Analysing Multimodal Texts
	822 – Digital Technologies
	826 Multimodality, Media & Arts
	828 Multimodality & Workplace Learning
	834 Multimodal texts & Interaction in Learning Environments

	10:30-11:00
	Parallel Papers

	Genre and officium in multimodality: a rhetorical perspective on annual reports – Sabrina Mazzali-Lurati. Ioana Agatha Filimon & Chiara Pollaroli
	A multimodal journey into the cultural roots of an “Internet Civil Religion” – Ilaria Moschini
	The logic of film discourse interpretation – Janina Wildfeuer
	Understanding the nature of the tourism discourse for the tourist guides in Thailand: An investigation of the tourist guide students and professional tourist guides’ performances–Waewalee Waechimplee
	Teaching student’s use of and reflections upon multimodality in teaching – Ingrid Nilsson & Eva Hansson

	11:00-11:30
	
	Multimodality and format – Gunhild Kvale
	Religion online: The negotiation of faith on Norwegian Christian Websites – Anne Foss
	Appraisal prosody and viewer engagement in multimodal film discourse – Dezheng Feng
	Multimodality as an analytical approach within an (auto)ethnographic study–Zachary Simpson
	What counts as signs of learning – Teachers’ recognition and interpretation of multiple forms of representations in the maths classroom – Anna Teledahl

	11:30-12:00
	
	Multimodality and marketing tourism: a case study of “Porto e Norte” website – Flaviane Faria Carvalho
	The multimodality in the CD-ROM of Interchange Intro book – Maria Eldelita Franco Holanda
	A multimodal generative model for the analysis and synthesis of narrative film – Howard Riley & Angela Hughes
	A multimodal semiotic approach to jewellery design pedagogy – Safia Salaam
	“Both dancer and dance”: A multimodal analysis of the genre of teaching university mathematics – Janna Fox & Natasha Artemeva

	12:00-12:30
	
	Textbook tasks designed to elicit multimodal learner texts – Professor Aud Solbjoerg Skulstad
	17th Century commonplace books – a model for digital remixes? – Jon Hoem & Ture Schwebs
	Humour and gender relations in the Brazilian film “Se eu fosse voce” – Sonia Maria de Oliveira Pimenta
	Representation of the ‘other’: a socio-historic approach to analysing multimodal data – Medee Rall
	Multimodality and science education: What gestures reveal about children’s science ideas – Carol Callinan

	12:30-13:30
	Lunch
	
	Multimodality texts & interaction in second language acquisition & EFL
	

	13:30-14:00
	Parallel Papers
	Multimodal meanings in Portuguese language (L2) textbooks: Analysing functionally-motivated visual continua with new pedagogic inferences – Antonio Avelar
	Multimodality and the EFL exam – Sigrid Orevik
	Self and war: A Multimodal analysis of code Geass – Carman Ng
	SYMPOSIUM: Multimodal analyses of mediated action in a public museum – 1. Cyberlab: Data collection for large-scale, long-term multimodal analyses – Shawn Rowe
	REMAKE: Representations , resources and meaning-making. The Middle Ages as a knowledge domain in different learning environments – Fredrik Lindstrand & Staffan Selander

	14:00-14:30
	
	How textbooks construct the student: A multimodal analysis of Japanese science textbooks – Rumiko Oyama
	Critical literacy and visual texts: An analysis of reading comprehension activities in English instructional websites- Antonia Dilamar Araújo
	Television and multimodality: Talk about the weather – Paul Mercer
	2. Video recording and playback for stimulated recall in a science center exhibition – Kathryn Stofer
	Campus space – a place for learning? – Marie Leijon

	14:30-15:00
	
	A multimodal invitation: Challenges and possibilities in a literature textbook – Christoffer Dahl
	Exploring modes in music videos and their impact on Modern Foreign Language (MFL) teaching and learning contexts – George Cremona
	Educational television programmes: towards greater modal complexity – Gaëlle Ferre
	3. Museum visitors and volunteers as co-researchers - Laura Dover-Good
	Transformation, transduction and ‘the transmodal moment’: instances from South African classrooms – Denise Newfield

	15:00-15:30
	
	The roles of visual semiotics in learning secondary school science – Jack Pun Kwok Hung
	Hypertext and multimodality: Empowering the images in reading activities in English as a Foreign Language (EFL) – Vania Soares Barbosa
	The interactive dimension of “Absolutely Fabulous” – Josė Maria González Lanza & Jesús Moya Guijarro
	The space race between USA and Soviet Union: a discourse of war? – Arianna Maiorani & Jan Krasni
	Transcription - Jeff Bezemer et al (tbc)

	15:30-16:00
	Afternoon tea
	
	
	
	
	

	16:00-17:00
	Plenary
	Lorenza Mondada: Interacting Bodies: Multimodal resources for the organization of social interaction

	08:30 –09:00
	Registration
	

	09:00 –10:00
	Plenary
	Diane Mavers: Analysing children’s drawing and writing

	10:00-10:30
	Coffee break
	

	
	
	801-Analysing Multimodal Texts
	822 Multimodal texts & interaction in second language acquisition & EFL
	826 Multimodality, Media & Arts
	828 Gesture and Talk
	834 Multimodal texts & Interaction in Learning Environments

	10:30-11:00
	Parallel Papers

	Uncovering the multimodal literacy practices in reading mange and the implications for pedagogy – Cheng-Wen Huang
	
	The scramble for Africa: then and now – Thaĭs Flores Nogueira Diniz
	Analysis of multimodality in face-to-face interaction applied in a multicultural criminal context – Ana Paula Lopes
	Video-based research on digital multimodality and its impact in children’s education – Parven Akhter

	11:00-11:30
	
	The enemy/other in Marvel’s comic book Civil War: a social semiotic approach to the study of comics – Francisco Veloso
	Seeing into Chinese parents’ hearts: A multimodal analysis of children’s English learning leaflets in China – Yanli Meng
	Sound and music as conveyors of notion of space in video game production – Peter Falthin
	Language, the body and features of the material world as resources for resuming prior activites in multi-activity settings – Marika Sutinen
	“It’s all in my head anyway”: film-making as a remodalisation process with pupils at lower secondary level – Marthe Burgess

	11:30-12:00
	
	“Be my guest”: A lifestyle offer from a Swedish masterchef – Karin Milles
	Multimodal storylines in language teaching – Hege Emma Rimmereide
	A creative dossier and the aesthetics of mobility: “One Art” by Elizabeth Bishop - S. Anastacio, R. Dias, S. Correa, S. Goes
	Embodied interactional competence: how do co-participants accomplish intersubjective understanding – Misao Okada & Tomo Yanagimachi
	Screened representations: Young children’s trajectories of picture-making within different technological frameworks – Mona Sakr

	12:00-12:30
	
	Vagueness and decontextualisation in the visual representation of urban regeneration in the UK – Joe Bennett
	The efficacy of gestures on second language development – Kimi Nakatsukasa
	Multimodal orchestration in Japanese aesthetic ritual – Lisa Nobeta
	Interpreter-mediated dialogues with young children – Anne Nilsen
	Design for learning – Children’s meaning-making in science – Annika Elm Fristorp

	12:30-13:30
	Lunch
	

	13:30-14:00
	Parallel Papers
	Graphical literacy as the imperative in transition from textbook to digital tradition in education of the blind – Terëza Landra
	Use of multimodal digital resources in foreign language learning – Eli-Marie Drange & Elise Seip Toennessen
	An approach to the functional analysis of movement – Birgit Huemer
	Dance as embodied multimodal practice – Annika Notér Hooshidar
	Can professional discourse be measured? Part 1: Developing an instrument for analysing Health Promotion artefacts – Rachel Weiss

	14:00-14:30
	
	Multimodal and technological imaginations in the design of Foundations of Sociology – Stephen Relf & Jennifer Sappey
	Teacher, dictionary and laptop – learning new words in foreign language class – Eva Ingerpuu-Rummel
	Correspondences and juxtapositions: What Messiaen and Eisenstein have to teach us – Rowan Mackay
	Multimodal analysis of compliments in everyday English interactions – Tiina Keisanen & Elise Kärkkäinen
	Prefabricated images in children’s text-making at school – Charlotte Engblom

	14:30-15:00
	
	Framing research as a social practice. Multimodal representations in the philosophy of science – Corrado Matta & Anna-Lena Kempe
	Multimodality, meaning potential and cultural resources of design – Sean McGovern
	The digital image bank as a mode – Anders Bjőrkvall
	On the topic of instantation: systemic linguistics and gesture studies in dialogue – Radan Martinec
	Running reindeer: A multimodal analysis of a collage created by Sámi children – Eva Maagerǿ

	15:00-15:30
	
	Knowledge representations and learning – Anna-Lena Kempe & Tore West
	
	
	A multimodal analysis of situationally recoverable types of ellipsis: Which dace-to-face modalities are implicated? – Ben Clarke
	A 4-step approach to the semiotic analysis of young children’s drawings – Pauline Agnieszka Duncan

	15:30-15:45
	Coffee break
	

	15:45-16:45
	
	Gunther Kress et al.: Multimodality, learning and recognition

