Curriculum Vitae Dr Elly Ifantidou

National and Kapodistrian University of Athens
School of Philosophy
Faculty of English Language and Literature
Panepistimioupoli Zographou
GR 157 84 Athens
Tel ++30 210 7277915
Email ifelly@enl.uoa.gr

EDUCATION	
1990-1994	Ph.D. in Linguistics, Department of Phonetics and Linguistics, University College
	London.
1988-1989	Master of Philosophy in Linguistics, Department of Linguistics, University of
	Cambridge.
1984-1988	Ptyhio (four-year BA) in English and Greek Language and Literature, Faculty of English
	Language and Literature, School of Philosophy, National and Kapodistrian University of
	Athens.

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

EMPLOYMENT HISTORY	
2012-	Associate Professor in Language and Linguistics, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens.
2006-2012	Assistant Professor in Language and Linguistics, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens.
2002-2006	Lecturer in Language and Linguistics, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens.
2001-2002	Lecturer (part-time) in Language and Linguistics, Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens.
1998-2002	Lecturer in English Language/Terminology, Athens University of Economics and Business.
1996-1997	Lecturer (part-time) in English Language (Writing Programme) and Linguistics, Deree College, Athens.

1991-1993	Teaching Assistant, Department of Phonetic	cs and Linguistics, University College
-----------	--	--

London.

1989-1990 Lecturer (part-time) in English Language (Writing Programme), Deree College, Athens.

PUBLICATIONS

Monographs

S 1	
2014	Pragmatic Competence and Relevance. Amsterdam and Philadelphia: John Benjamins
	Publishing Company.
2011	Genres and Pragmatic Understanding. Athens: Patakis Publishing.
2001	Evidentials and Relevance. Amsterdam and Philadelphia: John Benjamins Publishing
	Company. Reprint 2010 (with Relevance Theory update).
2000	Writing and Translating in Business English. Athens: Interbooks.
1999	Advanced English for students of Economics and Business Management. Athens:
	Interbooks.

Edited volumes

2013	Pragmatic Development in L1, L2, L3: Its Biological and Cultural Foundations.
	Special Issue by Journal of Pragmatics Vol. 59 Part A, Elsevier [co-edited with Prof.
	Tomoko Matsui].
2008	(Re)Constructing Pain and Joy: Linguistic, Literary, and Cultural Perspectives.

C. Lascaratou, A. Despotopoulou, E. Ifantidou (eds) Newcastle, UK: Cambridge

Scholars Publishing.

Journal articles

2012	'Levels of pragmatic competence in an EFL academic context: A tool for assessment'.
	[co-author: A. Tzanne]. Intercultural Pragmatics 9 (1): 47-70.
2011	'Genres and pragmatic competence'. Journal of Pragmatics 43 (1): 327-346.
2009	'Raising and assessing pragmatic awareness in L2 academic language
	learning' [co-authors: A. Tzanne and B. Mitsikopoulou]. International Journal of
	Learning Vol. 16 (9): 297-309. Available in http://www.Learning-Journal.com.
2009	'Newspaper headlines and relevance: Ad hoc concepts in ad hoc contexts'.
	Journal of Pragmatics 41 (4): 699-720.
2006	'Multimodality and relevance in the Athens 2004 Olympic Games'. [co-author: A.
	Tzanne]. In J. M. Martinez, F. Yus (eds) Revista Alicantina de Estudios Ingleses
	Special Issue on Linguistics and the Media. Departamento de Filologia Inglesa,
	Universidad de Alicante, 191-210.

'Pragmatics, cognition and asymmetrically acquired evidentials'. *Pragmatics* 15 (4): 369-394.

'Evidential particles and mind-reading'. *Pragmatics and Cognition* 13 (2): 253-295.

'The semantics and pragmatics of metadiscourse'. *Journal of Pragmatics* 37 (9): 1325-1353.

'Parentheticals and Relevance'. *UCL Working Papers in Linguistics* 5: 193-210.

'Sentential Adverbs and Relevance'. *Lingua* 90 (2): 69-90.

Articles in edited volumes

(under review)	'Evidentials and metarepresentation: Use and understanding in early child language'.
	In T. Matsui (ed.) Pragmatics and Cognition. Amsterdam and Philadelphia: John
	Benjamins Publishing Company.
(forthcoming)	'Relevance theory, epistemic vigilance and pragmatic competence.' In Manuel Padilla-
	Cruz (ed) Relevance Theory: Recent Developments, Current Challenges and Future
	Directions (volume based on the EPICS V conference, Seville 2012).
2013	'Pragmatic competence and explicit instruction.' In E. Ifantidou, T. Matsui (eds)
	Pragmatic Development in L1, L2, L3: Its Biological and Cultural Foundations.
	Special Issue by Journal of Pragmatics, Vol. 59 Part A: 93-116.
2013	'Pragmatic development in L1, L2, L3: Its biological and cultural foundations'. [co-
	author: T. Matsui]. In E. Ifantidou, T. Matsui (eds) <i>Pragmatic Development in L1, L2</i> ,
	L3: Its Biological and Cultural Foundations. Special Issue by Journal of Pragmatics,
	Vol. 59 Part A: 1-4.
2013	'Pragmatic awareness: An index of linguistic competence.' In I. Kecskes, J. Romero-
	Trillo (eds) Research Trends in Intercultural Pragmatics. Berlin: Mouton de Gruyter,
	105-144.
2009	'Evidentials and metarepresentation in early child language'. In L. Ekberg, C. Paradis
	(eds) Evidentiality in Language and Cognition. Special Issue of Functions of
	Language 16 (1): 89-122. Amsterdam and Philadelphia: John Benjamins Publishing
	Company.
2008	'Joy in advertizing the Athens 2004 Olympic Games on Greek television'.
	[co-author: A. Tzanne]. In C. Lascaratou, A. Despotopoulou, E. Ifantidou (eds)

[co-author: A. Tzanne]. In C. Lascaratou, A. Despotopoulou, E. Ifantidou (eds)

(Re)Constructing Pain and Joy: Linguistic, Literary, and Cultural Perspectives.

Newcastle, UK: Cambridge Scholars Publishing, 431-449.

'Tracking pain and joy: Breaching boundaries, bridging fields'. [co-authors:

C. Lascaratou, A. Despotopoulou]. In C. Lascaratou, A. Despotopoulou, E. Ifantidou (eds) (Re)Constructing Pain and Joy: Linguistic, Literary, and Cultural Perspectives.

	Newcastle, UK: Cambridge Scholars Publishing, 1-14.
2007	'Metadiscourse and relevance'. [co-author: B. Mitsikopoulou]. In $Γλωσσικός$
	Περίπλους Μελέτες Αφιερωμένες στη Δήμητρα Θεοφανοπούλου-Κοντού. [Glossikos
	Periplous: Volume in honour of Dimitra Theofanopoulou-Kontou]. Division of
	Linguistics (eds), School of Philosophy, National and Kapodistrian University of
	Athens. Athens: Leader Books, 104-116.
2005	'Hearsay devices and metarepresentation'. In S. Marmaridou, K. Nikiforidou, E.
	Antonopoulou (eds) Reviewing Linguistic Thought: Converging Trends for the 21st
	century. Berlin, New York: Mouton de Gruyter, 401-418.
2005	'Part V: Interdisciplinary perspectives on modularity'. In S. Marmaridou, K.
	Nikiforidou, E. Antonopoulou (eds) Reviewing Linguistic Thought: Converging
	Trends for the 21st century. Berlin, New York: Mouton de Gruyter, 365-373.
2000	'Procedural Encoding of Explicatures by the Modern Greek particle taha.' In G.
	Andersen, T. Fretheim (eds) Pragmatic Markers and Propositional Attitude.
	Amsterdam and Philadelphia: John Benjamins Publishing Company, 119-143.

Encyclopaedic entries

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

CITATIONS

See http://scholar.google.gr/Ifantidou

(indicative list not including citations in edited volumes and monographs)

REVIEWS (FOR JOURNALS, MONOGRAPH SERIES, CONFERENCE ABSTRACTS)

- 2014 6th Intercultural Pragmatics and Communication Conference, University of Malta.
- 2014 Pragmaticalization of Yae'ni ('meaning') in Persian. *Pragmatics: Quarterly Publication of the International Pragmatics Association (IPrA)*.
- 2014 Click-bait: Forward-reference as lure in online news headlines (JP-3063). *Journal of Pragmatics*, Elsevier.
- 2013 Epistemic and evidential textures in discourse: Effects of register and debatability. *Lingua*, Elsevier.

- Pragmatic instruction of written communication based on Relevance Theory/Chapter EPV008. In Manuel Padilla-Cruz (ed.) *Relevance Theory: Recent Developments, Current Challenges and Future Directions* (volume based on the EPICS V conference, Seville 2012).
- How do teenage Cantonese learners of English refuse? A cross-sectional study of interlanguage refusals. *Pragmatics Quarterly Publication of the International Pragmatics Association (IPrA)*.
- Fostering EF/SL learners' pragmatic awareness of complaints and their interactive effects.

 Language Awareness, Taylor and Francis.
- 2013 Engaging the congregation: The place of metadiscourse in contemporary preaching. *Applied Linguistics*, Oxford University Press.
- 2011 Valandis Bardzokas 2012 Causality and Connectives. Amsterdam/Philadelphia: John Benjamins Publishing Company.
- 2011 Fifth International Symposium on Intercultural, Cognitive and Social Pragmatics (EPICS V), Pablo de Olavide University, Seville, Spain, 14-16 March 2012.
- 2011 44th Annual Meeting of the Societas Linguistica Europea. Universidad de la Rioja, Logroño, Spain, 8-11 September 2011.
- How do writers establish research niches in management studies? A pragmatic investigation into rhetorical strategies and linguistic mechanisms (JP-1505). *Journal of Pragmatics*, Elsevier.
- 2010 *CHRONOS 10*: 10th International Conference on tense, aspect, modality and evidentiality. Aston University, Birmingham, 18-20 April 2011.
- 2010 (Inter)subjectivity and evidential perception verbs in English and German (JP-892). *Journal of Pragmatics*, Elsevier.
- 2010 Speech acts and argumentation: Debate between a transactional company (REPSOL) and activists on the website. *Pragmatics: Quarterly Publication of the International Pragmatics Association (IPrA)*.
- 2010 Do discourse markers mark discourse? The case of 'now' (JP-802). *Journal of Pragmatics*, Elsevier.
- 2010 Promises, threats, and the foundations of speech act theory, Revision 1. *Pragmatics: Quarterly Publication of the International Pragmatics Association (IPrA)*.
- The content and language of newspaper articles related to the official ban on smoking in Greece (JP-1071). *Journal of Pragmatics*, Elsevier.
- 2010 Don't go V-ing in Cypriot Greek: A speech-act construction at the interface of semantics, pragmatics and intonation. *Construction and Frames*, John Benjamins.
- 2009 Promises, threats, and the foundations of speech act theory. *Pragmatics: Quarterly Publication of the International Pragmatics Association (IPrA)*.
- 2009 Conventional implicature in English legal/ diplomatic texts: International conventions (JP-876). *Journal of Pragmatics*, Elsevier.
- 2009 Do discourse markers mark discourse? The case of 'now' (JP-802). *Journal of Pragmatics*, Elsevier.

- 2009 The Cooperative Principle in discourse communities and genres: A framework for the use of metadiscourse (JP-604). *Journal of Pragmatics*, Elsevier.
- 2009 UICM3 International Conference 3rd Conference on Utterance Interpretation and Cognitive models, Brussels, 5-7 February 2010.
- 2008 An explanatory account of metadiscourse in a relevance theory framework (JP 22). *Journal of Pragmatics*, Elsevier.
- 2007 The socio-pragmatic analysis of student writing. *Pragmatics: Quarterly Publication of the International Pragmatics Association (IPrA)*.
- 2006 Parentheticals functioning as explicit indicators of intended pragmatic force in interaction (JP-182). *Journal of Pragmatics*, Elsevier.
- Joy, laughter and verbal humour: Comic uses and abuses of language. In 2008 C. Lascaratou, A. Despotopoulou, E. Ifantidou (eds) (*Re*)constructing Pain and Joy in Language, Literature, and Culture, 6th HASE Conference.
- 2005 6th International Conference by the Hellenic Association for the Study of English (HASE) on (Re)Constructing Pain and Joy in Language, Literature and Culture.
- 2002 On expressions of modality. *Pragmatics. Quarterly Publication of the International Pragmatics Association (IPrA)*.
- Speech acts from a relevance theoretic point of view. In 2005 S. Marmaridou, K. Nikiforidou,E. Antonopoulou (eds) *Reviewing Linguistic Thought: Perspectives into the 21st century*. Berlin,New York: Mouton de Gruyter.
- Ilana Mushin 2001 Evidentiality and Epistemological Stance. Narrative retelling.Amsterdam/Philadelphia: John Benjamins Publishing Company.
- 1999 Misunderstanding and explicit/implicit communication. *Pragmatics. Quarterly Publication of the International Pragmatics Association (IPrA)*.
- Paraphrasing literary idiom: The importance of literary translation in the EFL classroom. 2000 *MENTOPAΣ*, *Journal of Scientific and Educational Research*. Institute of Pedagogy, Athens, Volume 2.
- 1998 Teaching reading in EFL classrooms: An overview of recent methodology.

 MENTOPAΣ, Journal of Scientific and Educational Research. Institute of Pedagogy, Athens.

MEMBER OF EDITORIAL BOARDS

- 2010-2014 Editorial Board, Monograph series *Empirical Foundations of Theoretical Pragmatics* (*EFTP*), BRILL, Leiden, The Netherlands.
- 2006 Reviewer, *Journal of Pragmatics*, Elsevier.
- 2009 Editorial Board, *Pragmatics*, Quarterly Publication of the International Pragmatics Association (IPrA).
- 2008 Editorial Board, *Directions in English Language Teaching and Testing*, RCEL publications.

ACADEMIC COMMITTEES		
2013-2015	Academic co-ordinator for Erasmus+ bilateral agreement (undergraduate level) with University of Łódź, Faculty of Philology, Institute of English Studies.	
2012-2013	Academic co-ordinator for Erasmus bilateral agreement (undergraduate level) with University of Seville, Department of English Language.	
2010-2011	Organizing panel on <i>Pragmatic development in L1, L2, L3 – Its Biological and Cultural Foundations</i> (in collaboration with Prof. Tomoko Matsui, Primate Research Institute, Kyoto University), 12 th International Pragmatic Conference, Manchester, UK, 3-8 July 2011. Panel Contributors: L1 pragmatic development Yui Miura, Kanazawa University, Japan Tomoko Matsui, Kyoto University, Japan Danielle Matthews, University of Sheffield, U.K. Eva Fillipova, Charles University, Czech Republic Deirdre Wilson, UCL, U.K. and CSMN, University of Oslo, Norway Paula Rubio-Fernández, UCL, U.K. L2/3 pragmatic development	
	Maria-Pilar Safont-Jordà, Universitat Jaume I, Castelló, Spain Julia Barnes, Mondragón Unibertsitatea, Spain Ana Llinares García, Universidad Autónoma de Madrid, Spain Juliane House, Hamburg University, Germany and Hellenic American University, Greece	
	Manuel Padilla Cruz, University of Seville, Spain Elly Ifantidou, University of Athens, Greece	
2009-2011	Member of organizing committee of the 8 th International Conference by the Hellenic Association for the Study of English (HASE) on "The Letter of the Law" Law matters in Language and Literature, 5-8 May 2011, National and Kapodistrian University of Athens.	
1/11/2007 30/6/2008	Research Associate, ΣΑΠιΓ (System for Evaluation and Certification of Language Proficiency), Project by National and Kapodistrian University of Athens, Designing linguistic descriptors of test items for the assessment of the English Language aiming at their automatic analysis. Research in support of the State Certificate for Language Proficiency (KPG). Funding: Ministry of Education, European Union.	
2005-2008	Editorial committee for the publication of volume based on the 6 th International Conference by the Hellenic Association for the Study of English (HASE) on (<i>Re</i>)constructing Pain and Joy in Language, Literature, and Culture, 20-23 October 2005.	
2003-2005	Member of organizing committee of the 6 th International conference by the Hellenic Association for the Study of English (HASE) on (<i>Re</i>)constructing Pain and Joy in Language, Literature, and Culture, 20-23 October 2005, University of Athens.	
2000-2001	Visiting Researcher in the Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens.	
1991-1992	Organizing the (weekly) Linguistics Seminars, Department of Linguistics, University College London.	

RESEARCH PROJECTS

- 2014-15 Research funded by the Special Account Funds of University of Athens for research programme entitled "Pragmatic competence and positive pragmatic transfer: Reciprocal effects between L1/Greek and L2/English".
- 2012-13 Research funded by the Special Account Funds of University of Athens for research programme entitled "Pragmatic competence and positive pragmatic transfer: Effects of the L1 on the L2".
- 2011-12 Research funded by the Special Account Funds University of Athens for research programme entitled "Pragmatic competence, Relevance Theory and Epistemic Vigilance".
- 2011 Language Acquisition via 2D & 3D Educational Games. Design and Implementation of Electronic Dictionary of English. Livanis Publishing Organization, University of Piraeus, Q&R Enterprise Software, Business Information Systems.
- 2009 Steering Committee Member in ESF (European Scientific Foundation) Research Networking Programme: *A unified account of evidential markers in European languages*. Programme acronym: EURO-EVID (Prof. Dr. Bjoern Wiemer [wiemerb@uni-mainz.de] Professor für slavische Sprachwissenschaft, Johannes-Gutenberg-Universität, Mainz).
- 2008-09 Research funded by "KAPODISTRIAS", Special Account Funds of University of Athens for research programme entitled "Newspaper headlines and Releance Theory: Ad hoc concepts in ad hoc contexts".
- 2006-07 Research funded by "KAPODISTRIAS", Special Account Funds of University of Athens for research programme entitled "Pragmatic and cognitive development in the acquisition of evidentials in Moderrn Greek by children aged 3;6–5;11".
- 2004-05 Research funded by "KAPODISTRIAS", Special Account Funds of University of Athens for research programme entitled "Relation of linguistic and cognitive development in the acquisition of L1".

CONFERENCES

A. PRESENTATION	
5/2014	6 th Intercultural Pragmatics and Communication Conference, University of Malta.
	'Positive transfer and pragmatic competence in L2'
3/2012	EPICS V, 5 th International Symposium on Intercultural, Cognitive and Social
	Pragmatics, Pablo de Olavide University, Seville, Spain.
7/2011	'Pragmatic competence, Relevance Theory and epistemic vigilance'
	12 th International Pragmatics Conference, Manchester, UK. Panel contribution:
	'Developing pragmatic competence in academic L2 instructional contexts'
7/2011	12 th International Pragmatics Conference, Manchester, UK.
	(in collaboration with Dr A. Tzanne)
	'Developing a tool for the assessment of pragmatic competence in an EFL academic
	context'
11/2010	4 th International Conference Intercultural Pragmatics, Madrid, Spain.
	'Pragmatic competence: an index of linguistic proficiency'
7/2009	16 th International Conference on Learning, University of Barcelona, Spain.
	(in collaboration with Drs B. Mitsikopoulou, A. Tzanne): 'Assessing the pragmatic
	competence of Greek university students of English'
7/2007	10 th International Pragmatics Conference, Göteborg, Sweden.
	'Newspaper headlines and relevance'

10/2005	6 th International Conference by the Hellenic Association for the Study of English (HASE) on (<i>Re</i>)Constructing Pain and Joy in Language, Literature and Civilization. (in collaboration with Dr A. Tzanne): 'Joy in advertising the Olympic Games 2004 on Greek Television'
7/2005	9 th International Pragmatics Conference, Riva del Garda, Italy. Invited contribution to panel: <i>Pragmatics and Theory of Mind</i> 'Evidentials and metarepresentation'
7/2005	9 th International Pragmatics Conference, Riva del Garda, Italy. (in collaboration Dr A. Tzanne): 'Publicizing the Olympic Games on Greek Television: A multimodal communicative act'
7/2003	8 th International Cognitive Linguistics Conference (ICLC 2003), University of La Rioja, Spain.
5/2002	'Evidential particles and mind-reading' International Linguistics Conference, University of Athens, <i>Reviewing Linguistic Thought: Perspectives into the 21st century</i> .
5/1993	'Hearsay devices and metarepresentation' Third International Colloqium on Cognitive Science, ICCS-93, Donostia-San Sebastian, Spain.
4/1993	'Sentence adverbials, parentheticals and non-truth-conditional semantics' 14 th Annual Meeting of Linguistics Division, Department of Philology, Aristotle University of Thessaloniki. 'Evidentials and Relevance'
12/1992	Invited speaker: 'Relevance theory, Metaphor and Loose Talk' Linguistics Division, Department of Philology, Aristotle University of Thessaloniki.
4/1992	Linguistics Association of Great Britain Conference (LAGB), Brighton, UK 'Parentheticals and Relevance'
4/1992	Linguistics Department (weekly seminars), University College London 'Parentheticals and Relevance'
3/1991	Linguistics Association of Great Britain Conference (LAGB), Oxford, UK 'Evidentials and Relevance'
3/1991	Linguistics Department (weekly seminars), University College London 'Evidentials and Relevance'

- C	
B. CHAIR	

30/05/2014	6 th Intercultural Pragmatics and Communication Conference, University of Malta.
14/03/2012	EPICS V, 5 th International Symposium on Intercultural, Cognitive and Social
	Pragmatics, Pablo de Olavide University, Seville, Spain.
	Panel: Relevance Theory, pragmatic competence and SLT
6/05/2011	8 th International Conference by the Hellenic Association for the Study of English
	(HASE) on The Letter of the Law. Law Matters in Language and Literature.
	Panel: Law, Language, and the Public
6/05/2011	8 th International Conference by the Hellenic Association for the Study of English
	(HASE) on The Letter of the Law. Law Matters in Language and Literature.
	Panel: Greek Language and the Law
22/02/2008	Colloquium of MA programme in Applied Linguistics, Faculty of English Language
	and Literature, School of Philosophy, National and Kapodistrian University of Athens.
	Session 2: Language use and teacher development.
21/10/2005	6 th International conference by the Hellenic Association for the Study of English
	(HASE) on (Re)Constructing Pain and Joy in Language, Literature and Civilization
22/7/2003	8 th International Cognitive Linguistics Conference (ICLC 2003),
	University of La Rioja, Spain.
22/5/2002	International Linguistics Conference, University of Athens, Reviewing
	Linguistic Thought: Perspectives into the 21st century.

C. ATTENDANCE	
0/2014	other central at the control of the
9/2014	7 th EFL (English as a Lingua Franca) international conference, Deree College, Athens. <i>A world of texts</i> , Colloquim on Textlinguistics, Division of Linguistics, Department of
5/2006	Philology, National and Kapodistrian University of Athens in cooperation with the
	Centre for Hellenic Studies, King's College London.
11/2005	Theory of lexicography and applications, Conference on Lexicography, Faculty of
	English Language and Literature, School of Philosophy, National and Kapodistrian
	University of Athens.
5/2005	14 th Symposium on Critical Discourse Analysis, Faculty of English Language and
	Literature, School of Philosophy, National and Kapodistrian University of
	Athens.
7/2000	7 th International Pragmatics Conference, Budapest, Hungary.
9/1998	Linguistics Association of Great Britain Conference (LAGB), Luton, UK.
9/1998	2 nd Relevance Theory Workshop, University of Luton, UK.
9/1997	3 rd International Linguistics Conference on the Greek Language, National and
	Kapodistrian University of Athens, Division of Linguistics.
10/1992	Relevance Theory and Literary Studies, University of London Conference, Centre for
	English Studies.
6/1991	The London School: Then and Now Firth Centenary, SOAS, London.

SCIENTIFIC - ACADEMIC COMMITTEES

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

SUPERIVISION

MA dissertations

2009-11	Foteini Tsivaki Assessing levels in the development of Greek University EFL learners' pragmatic competence
2007-09	Bouzineki Evmorfia Towards the acquisition of pragmatic competence: A syllabus for first-year university students
2007-09	Styliani Karatza Assessing C1 KPG candidates' pragmatic competence in written tasks: Towards the design of task-specific rating scales
2005-06	Eirini Papaioannou Developing a reading programme within the framework of the DEPPS curriculum: Reading strategies and comprehension failure by Greek students of English
2007	Member of supervising committee Kalliopi Kopanitsanou <i>Artwork and illustration in school textbooks of the Engish Language</i> , Department of Philosophy, Pedagogy and Psychology, MA programme on <i>Theory and Practice in Teaching and Assessment</i> .
2004-5	Member of supervising committee Stavroula Soumbasi Production and evaluation of teaching material for English as a foreign language in high school within the experiential-communicative model for learning, Department of Philosophy, Pedagogy and Psychology, MA programme on Theory and Practice in Teaching and Assessment.

PhD theses

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

EXAMINER

MA disserations

6/2013	Georgia Pantelatou Fostering intercultural awareness through translation: Exploiting subtitles in films for the teaching of present tenses
6/2013	Dimitris Piliafas Information and communication technologies in Greek education: The case of EFL teachers
6/2013	Despina Kazaki Conceptual metaphors expressing emotion in English and Greek: A translation approach to EFL applications
6/2011	Alexandra Foundoukidou Discipline problems and how we can raise the interest of our reluctant students
6/2011	Epameinondas Soufleros It's a complex story: Clause complexing in modern versions of Aesop's fables in English and Greek
10/2009	Examining committee for oral exam, MA programme in Applied Linguistics 2009-11.
2/2009	Panagiota Bambali Greek students' reading performance in a standardized language test

PhD theses

PIID	ieses
1/201	construction of juvenile delinquents identity in Greek rehabilitation centers: linguistic and discursive devices and their social impact. Faculty of English Language and
	Literature, School of Philisophy, National and Kapodistrian University of Athens.
1/201	Member of the examining committee of PhD candidate Hector Ferlas <i>Prefabricated discourse in Greek and English. A corpus-based study with implications for language teaching.</i> Division of Linguistics, Department of Philology, School of Philisophy,
	National and Kapodistrian University of Athens.
6/200	Member of the examining committee (oral interviews) of PhD candidates for the programme of doctoral studies 2009-11.
5/200	Member of the examining committee of PhD candidate Evangelia Manika <i>The use of english modal verbs by EFL learners in Greek State schools</i> , Faculty of English

Language and Literature, School of Philisophy, National and Kapodistrian University of Athens.

Scholarships

4/2010	Examiner of candidates for Scholarships towards postgraduate studies abroad offered by the Department of Scholarships and Awards, Division of Foundations, University of Athens.
5/2009	Examiner of candidates for Scholarships towards Postgraduate studies abroad offered by the Department of Scholarships and Awards, Division of Foundations, University of Athens.
4/2008	Examiner of candidates for Scholarships towards postgraduate studies abroad offered by the Department of Scholarships and Awards, Division of Foundations, University of Athens.
6/2005	Member of examining committee for module "English Language" for the Department of Scholarships and Awards, Division of Foundations, University of Athens.
6/2004	Member of the Nomination Committee for granting scholarship by the programme SYLFF [Sasakawa Young Leaders Fellowship Fund] of "THE TOKYO FOUNDATION", Japan.
10/2002	Member of examining committee for module "English Language" for the Department of Scholarships and Awards, Division of Foundations, University of Athens.

Graduates

2002-2013	Member of the committee for placement national exams of the Faculty of English Language and Literature, School of Philosophy, National and Kapodistrian University of Athens, for graduates of other Schools/Faculties.
3/2004 and 3/2003	Member of the central committee for exams in Foreign Languages assessing professional teacher-candidates applying for transfer abroad during school years 2004-5 and 2003-4, Ministry of Education, Department P.O.D.E.
10/2003	Oral interviews in the evaluation of candidate examiners for the oral exams in the KPG (State Certificate for Languages) (EEPA – Research-Educational Project for the certification of English Language Proficiency).

ADMINISTRATION

2013-2015	Head of the Linguistics Division, Faculty of English Language and Literature, School
	of Philosophy, National and Kapodistrian University of Athens.
2011-2013	Member of Steering Committee for the Master's Programme in Applied Linguistics of
	the Faculty of English Language and Literature, School of Philosophy, National and
	Kapodistrian University of Athens.
7/2010	Member of Electoral Committee for the election of Deputy Head of the Department,
	Faculty of English Language and Literature, School of Philisophy, National and
	Kapodistrian University of Athens.
6/2009	Member of Electoral Committee for the election of Head of the Department, Faculty
	of English Language and Literature, School of Philisophy, National and Kapodistrian
	University of Athens.
1/2008	Introduction to freshmen students: update on Self-study centre, Language Competence
	Programme, E-class
3/2008	Member of Committee Reporting to the Ministry of Education on Update of foreign
	language learning in tertiary education.
2/2008	External elector, alternate member, for the promotion of lecturer Stamata Dreliozi at
	the post of Assistant Professor / area of study "Linguistics: Pragmatics and Teaching
	Second Languages", Division of Linguistics, Department of Philology, National and

	Kapodistrian University of Athens.
6/2008	External elector for the promotion of lecturer Vassiliki Kella at the post of Assistant
	Professor / area of study "Pragmatics", Aristotle University of Thessaloniki, Faculty
	of French Language and Literature, Department of Linguistics and Language
	Didactics.
2007-2012	Member of committee for cross-referencing old-new programmes of study, Faculty of
	English Language and Literature, School of Philisophy, National and Kapodistrian
	University of Athens.
2006	Alternate member of the Central Committee of Panhellenic University Entrance
	Exams for Special Modules.
6/2002	Collaboration for editing <i>Echo</i> 2003 (Newsletter of the Faculty of English Language
	and Literature, School of Philisophy, National and Kapodistrian University of Athens)
6/2002	Collaboration for drafting proposal entitled «Programme for the Updating, Expansion
	και Support of English Studies» (ΠΕΔΥΑΣ) within ΕΠΕΑΕΚ II (drafting the units on
	"Profile of members of the teaching staff" and "Evaluation of the Department by
	members of the international academic community"
2003-2013	Member of committee for teaching and exam schedules of Faculty of English
	Language and Literature, School of Philisophy, National and Kapodistrian University
	of Athens.
2002-	Member of committee for Language Programme of Faculty of English Language and
2002	Literature, School of Philisophy, National and Kapodistrian University of Athens.
2002-	Co-ordinator [in cooperation with Drs Mitsikopoulou anf A. Tzanne] of subject
2001.2	modules Academic Discourse and Genres in English.
2001-2	Member of the Senate, Athens University of Economics and Business, representative
5 /2002	of the Department of English Language.
7/2002	Member of the Nomination Committee for the election of EEDIP member of
	Teaching and Research Staff in English Language/Terminology, Athens University of
2000 2001	Economics and Business.
2000-2001	Redesign and implementation of the new programme of studies in English Language-
	Terminology (1 st – 8 th semesters), Athens University of Economins and Business.