

1

The International Year of Indigenous Languages 2019: Perspectives
WEDNESDAY 30 OCTOBER

AILDI Workshop: 9:00 am – 12:00 pm

LUNCH (on own): 12:00 pm – 2:00 p.m.

The Advocates for Indigenous California Language Survival Workshop: 2:00 p.m. – 5:00 p.m.

Jacob Manatowa-Bailey Workshop: 2:00 p.m. – 5:00 p.m.

THURSDAY 31 OCTOBER

8:30 am – 12:00 pm Registration WALB International Ballroom

9:00 am – 12:00 pm CONFERENCE PRESENTATIONS

12:00 pm – 1:00 pm Lunch WALB International Ballroom

1:00 pm – 1:20 pm Open Remarks Mary Encabo, Sarah Sandman, Student government
president / Chancellor Welcome

1:20 pm – 2:30 pm Keynote Panel: WALB International Ballroom: UN 2019 IYIL Diego Tituaña, Second Secretary Permanent Mission of
Ecuador to the United Nations, Nicholas Barla UNESCO IYIL Steering Committee, Handaine Mohammed UNESCO IYIL
Steering Committee, Elías Caurey Caurey UNESCO Steering Committee, Alexey Tsykarev UN Representative of the Expert
Mechanism on the Rights of Indigenous Peoples – Moderator Mary Encabo

2:45 pm – 3:45 pm INVITED TALKS

4:00 pm – 6:00 pm PANEL TALKS

6:00 pm – 6:45 pm Dinner WALB International Ballroom

2

7:00 pm – 8:30 pm Keynote Panel: Moses Simelane, Director for Inclusive Education, Department of Basic Education, South Africa; Zaw
Myint, Director General of the Department of Myanmar Nationalities’ Languages, Ministry of Education, Myanmar; and
Agustín Panizo Jansana, Director of Indigenous Languages, Ministry of Culture, Peru – Moderator Mary Encabo

THURSDAY 31 October: CONFERENCE PRESENTATIONS

 LB 213 (25) LB 211 (30-40) Video Honors (40) Walb 116
9:00 Fakhruddin Akhunzada

Preliminary Documentation of Dameli,
Gawarbati, Ushojo and Yidga languages
of Northern Pakistan

Inam Ullah

Lessons from a
Community’s Initiatives
for Language
Revitalization: The case
of Torwali

Jesus Gonzalez Franco

Using ELAN and LingView
for Language
Documentation: A Case
Study

Patricia Anderson and Mackenzie
Walters

Under Community-Construction:
The Building Blocks of Tunica
Neologisms

9:30 Lindsay Morcom

Wiinge Chi-Baapinizi Geniin Ode - It
Really Makes my Heart Laugh: Urban
Grassroots Language Revitalization and
the Kingston Indigenous Languages
Nest

Tatiana Degai, Jonathan
Bobaljik, David Koester
and Chikako Ono

Connecting Research-
Driven Work and
Community Needs:
Experience Of Itelmen
Language Documentation
and Revitalization in
Kamchatka, Russia

Hugo Salgado

The Role of The Online
Community in the
Revitalization of Nawat

Taylor Miller and Amber Neely

Connecting the Generations:
Building a Kiowa Online
Dictionary

3

10:00 Anna Belew

The Endangered Languages Project:
Connecting people, knowledge, and
resources to strengthen endangered
languages

Ane Ortega, Arkaitz
Zarraga and Andoni
Barreña

Creating networks and
partnerships for
indigenous language
revitalization: the Nasa-
Basque experience

Evani Viotti and Danilo
Ramos

Can computer models
help us understand
language vitality in
multilingual ecologies? A
view from the Upper Rio
Negro, Amazonia

Lane Schwartz, Sylvia L.R.
Schreiner, Peter Zukerman, Giulia
Masella Soldati, Emily Chen and
Benjamin Hunt

Initiating a tool-building
infrastructure for the use of the
St. Lawrence Island Yupik
language community

10:30 Friday Ude, Ogbonna Anyanwu,
Ugonwanne Ike and Uwandu Nlemchi

Teaching Indigenous Knowledge
System to Revitalize and Maintain
Vulnerable Aspects of Indigenous
Language Vocabulary: The Igbo
Language Example

Tim Thornes and ✝ruth
Lewis

Documentation across
generations: 100 years of
Northern Paiute field
study in Burns, Oregon

Michael Wroblewski

Mixed Messages:
Competing Visions of
Indigeneity in Language
Revitalization Media

Justin Pinta

Linguistic Insecurity and
Correntinean Guarani

11:00 Anna Whitney

A Descriptive View of Language
Revitalization: My Experiences at
Ojibwemowin Niibinishi Gabeshi

Rachel McGraw

Shedding snake skins:
Emergent language
vitalities in Huehuetla,
Puebla, Mexico

Eshiet Udosen, Ogbonna
Anyanwu, Ekene Aboh and
Chima Nlemchi

A Documentation and
Socio-Pragmatic Analysis
of Disappearing
Indigenous Ibibio Female
Folksongs

Muhle Sibisi

Discipline-specific terminology in
an indigenous language of South
Africa: A panacea to access
academic spaces

11:30 Paola Enríquez Duque

Do Quichua names give visibility to the
language?

Kelen Fonyuy

Revitalizing Cameroon
indigenous languages
11:30usage and identity

Chibuzo Nwoko

Sociolinguistic Aptness of
Performatives in the

Greg Obiamalu "Education in
the Mother tongue: The Igbo
Language experience"

4

Select Speeches of
Nigerian Political Leaders

 LB 213 (25) LB 211 (30-40) Video Honors (40) Walb 116

THURSDAY 31 October CONFERENCE PRESENTATIONS, CONTINUED

 Walb 222-224 Walb 226 Walb G 08 Walb G21
9:00 Marissa Weaselboy

Newe Deniwappeh:
Decolonizing Teaching in the
Newe Context

Elaine Gold

Promoting Canada’s
Indigenous Languages
During IYIL

Sandhya Narayanan

Politics on the Periphery:
Indigenous
Multilingualism and the
Challenges of Linguistic
Nationalism(s) in the
Peruvian altiplano

Courtney-Sophia Henry

Where We're Going, We Don't
Need Colonizers: The Rejection
of Manifest Destiny and
Construction of an Alternate
World Using Indigenous
Futurisms in Popular Media

9:30 Muhammad Zaman

An indigenous community
revitalizing their language by
providing education to
pastoral nomadic children in
their mother tongue through
mobile school system in
northern Pakistan

Linda DeRiviere

Educational Policy for the
Reclamation of
Indigenous Languages
and Cultures in Canada

Sarah Shulist and Jordan
Lachler

Language Vitality
Measures as Site of
Political Engagement in
Revitalization Practice

Tyler Peterson, Ofelia Zepeda,
Julene Narcia, Francina Francisco,
Cordella Moses, Pamela Harvey,
Richard Pablo, Marilyn Reed,
Alyce Sadongei, and Susan
Penfield

An Indigenously-informed Model
for Assessing the Vitality of
Native American Languages in
Southern Arizona

10:00 Kristene McClure

Raising Awareness of
Indigenous Language Issues
through General Education

Sangeeta Jattan

Strengths of Indigenous
Languages and
Multilingualism in Early

Adegboye Adeyanju

Linguistic Factors in
Intergroup Relations and

Linguistic Dynamics Science
Project (LingDy) at ILCAA: The
Japanese
Initiative to Build Collaborative
Network for Documentation of

5

and English Undergraduate
Course Design

Childhood Education: A
Case Study of Fiji
National University
Playgroup

Democratic Governance
in Nigeria

Under-studied Languages (in
Africa, Indonesia, Myanmar, and
Russia) PANEL.

10:30 Tasha Hauff

"The Product of all our Hard
Work:” a Case Study in
improving Lakota Language
Education in K-12
Classrooms

Anwei Feng
Promoting Indigenous
Languages through
Trilingual Education in
Ethnic Minority Regions
in China

Niku Tarhechu Tarhesi

Language use as tangible
cultural heritage

LingDy: PANEL

11:00 Kaia DeMatteo

Relational learning and local
knowledge: Exploring the
perspectives of host families
in a Swahili college
homestay program in
Tanzania

Erika Hoffmann-Dilloway

Sign Language, Deafness,
and Adivasi Janajati
Identity in Nepal

Alissia de Vries

Globla Languages Collide:
Are there Lessons for and
from Indigenous
Language
Communities?

LingDy: PANEL

11:30 Dropati Lal

Enhancing Community
Achievements through
strengthening Early
Childhood Programme with
Indigenous Languages

Emmanuel
Asonye, Oluwasola
Aderibigbe, Onyekachi
Onumara and Ogechi
Nkwocha

When Community
Collaborates with
Researchers: Voices of
the Indigenous Nigerian
Deaf Community

Kerry Hull

Discourse Framing:
Epistemicity and
Modality in Ch’orti’ Maya
Na

LingDy: PANEL

 Walb 222-224 Walb 226 Walb G 08 Walb G21

6

THURSDAY 31 October, INVITED TALKS/PANEL TALKS

 LB 213 (25) LB 211 (30-40) Video Honors (40) Walb 116
2:45-
3:45

Barbra Meek

Candace Kaleimamoowahinekapu Galla Daryl Baldwin

Wilhelm Meya

4:00 LingDy: S.E. Asia
PANEL

Advocates for California Indigenous
Languages PANEL

NAMA PANEL Central Asia PANEL

4:30 LingDy: S.E. Asia
PANEL

Advocates for California Indigenous
Languages PANEL

NAMA PANEL Central Asia PANEL

5:00 LingDy: S.E. Asia
PANEL

Advocates for California Indigenous
Languages PANEL

NAMA PANEL Central Asia PANEL

5:30 LingDy: S.E. Asia
PANEL

Advocates for California Indigenous
Languages PANEL

NAMA PANEL Central Asia PANEL

THURSDAY 31 October, INVITED TALKS/PANEL TALKS, CONTINUED
 Walb 222-224 Walb 226 Walb G 08 Walb G21
2:45-
3:45

Bri Alexander
Carey J. Flack

Uma Pappuswamy Amy Fountain/John Ivens Elaisa Vahnie

4:00 Teaching language for
social justice in
globalized Japan

PANEL

Mieko Yamada: chair

Teaching, Learning, and Reading
Indigenous languages: Critically Engaging
with Applied Linguistics in Support of
Language Revitalization PANEL

Kate Riestenberg, Christina Laree
Newhall, Ana Alonso Ortiz, Itziri Moreno
Villamar, Isaura De Los Santos Mendoza,
& Luiz Amaral,

Indigenous languages
and education policies in
Africa PANEL
Blasius A. Chiatoh

Language policy and
implementation
dilemmas: The case of

Global Indigenous Language
Caucus PANEL

7

indigenous languages
education in Cameroon

4:30 Noriko Akimoto-
Sugimori, Kalamazoo
College, USA

“Japanese
Sociolinguistics: From
Regional Accentual
Differences to National
Language Policy”

PANEL

Abdelrahim Hamid
Mugaddam

Sudan language policy:
reality and future
perspectives

Global Indigenous Language
Caucus PANEL

5:00 Naemi McPherson,
Brown University, USA

“Exploring an Approach
to Integrate Social
Justice Topics into an
Intermediate Japanese
Language Course”

PANEL Atikonda Akuzike Mtenje-
Mkochi

Indigenous languages in
education policy in Malawi

Global Indigenous Language
Caucus PANEL

5:30 Hiromi Miyagi-
Lusthaus, Boston
University, USA

“Using Manga to teach
Social Justice in

PANEL

Linda Chinelo Nkamigbo

Indigenous Languages in
Education in Nigeria:
Policy vs. Reality

Global Indigenous Language
Caucus PANEL

8

Japanese Language
Courses”

FRIDAY 1 NOVEMBER

8:30 am – 12:00 pm Registration WALB International Ballroom

9:30 am – 11:30 pm CONFERENCE PRESENTATIONS and PANEL TALKS

12:00 pm – 1:00 pm Lunch WALB International Ballroom

1:00 pm – 2:30 pm Keynote Panel: WALB International Ballroom: Indigenous Poetry Ofeila Zepeda and Lyla June – Moderator Sarah
Sandman

2:45 pm – 3:45 pm INVITED TALKS

9

4:00 pm – 5:00 pm INVITED TALKS

7:00 pm – 10:30 pm Mother Tongue Film Festival & Panel Discussion Cinema Center 437 E Berry St # 1, Fort Wayne, IN 46802

FRIDAY 1 November, CONFERENCE PRESENTATIONS/PANEL TALKS

 LB 213 (25) LB 211 (30-40) Video Honors (40) Walb 116
9:30 U of Michigan Students

PANEL

Basque PANEL Klamath Tribe Panel Minority languages at home
and at school: insights from
different multilingual
scenarios PANEL

Felix K. Ameka

To use or not to use minority
languages in school: the case
of Ghana (West Africa)

10:00 PANEL PANEL Klamath Tribe Panel Anik Nandi

Interrogating Castilian
Linguistic Governance in
Urban Galicia: Pro-Galician
Family Language Policy
Negotiations in the Home
Space

10:30 PANEL PANEL Klamath Tribe Panel

Pedro Mateo Pedro

Teaching method and
training of native speakers:
the case of Mayan languages

10

11:00 PANEL PANEL Klamath Tribe Panel Indigenous minority language
maintenance strategies in
Enlli Thomas

Wales: exploring the barriers
to successful Welsh language
transmission practices and
use in English-medium
schools

FRIDAY 1 November, CONFERENCE PRESENTATIONS/PANEL TALKS, CONTINUED
 Walb 222-224 Walb 226 Walb G 08 Walb G21
9:30 Patton Celtic Panel

Myaamia Center Panel UBC Critical Indigenous

Studies Panel
Endangered languages in Japan:
Focus on the Ryukyuan
languages and dialects of
Tohoku districts PANEL

Hayato Aoi & Toshihide
Nakayama

Actions for revitalizing the
endangered languages and
dialects in Japan

11

10:00 Patton Celtic Panel Myaamia Center Panel UBC Critical Indigenous
Studies Panel

Nobuko Kibe, Hidenori Kiku, &
Rintaro Kiku

Report on language revitalization
in Yoron Island

10:30 Patton Celtic Panel Myaamia Center Panel UBC Critical Indigenous
Studies Panel

Masahiro Yamada, Takuya
Maeda, &Yuriko Maeda

Language revitalization at home
via “fun” activities

11:00 Patton Celtic Panel Myaamia Center Panel UBC Critical Indigenous
Studies Panel

Tomyo Otsuki & Hiroyuki
Shiraiwa

Attempts to describe a mother
tongue in Aomori and
Fukushima, the northeastern
region of Japan

FRIDAY 1 November, INVITED TALKS
 LB 213 (25) LB 211 (30-40) Video Honors (40) Walb 116
2:45-
3:45

Kevin Carol Maung Nyeu Keren Rice

Gots’udi nı ̜d́é Dene xedə́
t’áodéʔa: Indigenous
language resilience and
resurgence in Canada

Doug Whalen

4:00
–
5:00

Melvy Chee Aleksei Tsykarev and Kristen Carpenter

Barbara Meek

12

FRIDAY 1 Novermber, INVITED TALKS, CONTINUED
 Walb 222-224 Walb 226 Walb G 08 Walb G21
2:45-
3:45

Ramesh Gaur

Preserving Indian
Ancient Manuscripts,
languages and Scripts:
Issues and challenges

Lyla June

Audra Vincent Agustin Panizo Jansana

4:00
–
5:00

 Kawenniiosta Nicole Martin, et. al

Seneca Country

 Alyce Sadongei

FRIDAY 1 Novermber CONTINUED
7:00-
10:30

Mother Tongue Film Festival & Panel Discussion
Cinema Center 437 E Berry St # 1, Fort Wayne, IN 46802 (DOWNTOWN)

SATURDAY 2 NOVEMBER

8:00 am – 10:00 am Expo set up Helmke Library 2nd Floor

10:00 am – 11:00 pm INVITED TALKS

11:30 pm – 12:30 pm Lunch WALB International Ballroom

13

12:30 pm – 2:00 pm Keynote Panel: WALB International Ballroom, Indigenous Perspectives Daryl
Baldwin Myaamia Center, Amparo

Morales Fondo Par El Desarrollo De Los Pueblos Indígenas De América Lantina Y El Caribe – Moderator Candace
Kaleimamoowahinekapu Galla

5:30 pm Dinner WALB International Ballroom

7:00 pm Keynote Panel: WALB International Ballroom: TBD

8:00 pm Mon Music & Dance WALB International Ballroom

8:45 pm Closing Remarks WALB International Ballroom

SATURDAY 2 November, Invited Talks

 LB 213 (25) LB 211 (30-40) Video Honors (40) Walb 116
10:00-
11:00

Gladys Camacho Rios

Linguistic training for
speakers of indigenous
languages in Bolivia

Mary Encabo Leanne Hinton/Deborah
Morillo/Quirina Geary

Salomé Gutiérrez Morales

Spanish Verbs Incorporation
in a Bilingual Community.
The Case of Sierra Popoluca

SATURDAY 2 November, Invited Talks CONTINUED
 Walb 222-224 Walb 226 Walb G 08 Walb G21
10:00
11:00

Shobana Chelliah Daryn McKenny

Pius Akumbu

Jing-lan Joy Wu

14

An Australian language journey
you thought could never have
happened!

Languages in and of
education in Africa: The
future of indigenous
languages

Indigenous Language Testing in
Taiwan: History of its
Standardization

SATURDAY 2 November CONTINUED

2:00-
5:00

COMMUNITY EXPO HELMKE LIBRARY SECOND FLOOR

COMMUNITY REPORTS HONORS

