PROGRAMME & PRACTICAL INFORMATION BOOKLET 
(FINAL VERSION OF 07/09/17)
http://dnc2.discourseanalysis.net

[image: DNC2 logo.jpeg][image: ][image: ]

DiscourseNet Congress #2

Interdisciplinary Discourse Studies 
Theory and Practice
#DNC2

University of Warwick, Westwood campus
Coventry CV4 8EE, United Kingdom 
September 13-15, 2017


	[image: University_of_Warwick_logo_2015_with_descriptor.svg.png]


	[image: diskursanalyse.net_Logo_Rot_Transparent.png]
	[image: DiscourseNet_en_red.png]
	[image: disconeX_white.png]
	[image: LOGO-ERC.jpg]


DiscourseNet Congress #2
Interdisciplinary Discourse Studies Theory and Practice
University of Warwick, Westwood campus
September 13-15, 2017
University of Warwick, Coventry CV4 7AL, United Kingdom

		Wednesday September 13

	Time
	Session
	Room
	Title
	Speaker

	10:00-10:30
	Registration & Coffee (Foyer Westwood Teaching Centre)

	10:30-11:00
	Opening Remarks (Room Westwood Lecture Theatre, WLT)

	11:00
	1
	WLT
	Discursive Shifts, Recontextualisation and the Multi-Level Critique of Discourse: 
Challenges in Critical Discourse Studies
	KRYŻANOWSKI

	12:30
	LUNCH (not provided)

	14:00-15:00
	2-4
	WLT
	Media in Corpus
	FURKÓ / ORFANÒ / KRINNINGER

	
	
	WT0.05
	Inclusion/Exclusion in Political Discourse
	BECKER / ZIEROLD / MOELLER

	
	
	WT0.02
	Identity & Culture
	PORSCHÉ / ZAMRI / BARDAOUI

	
	
	WT0.03
	The Politics of Representation
	ANGERMULLER / NONHOFF / RICHARDSON

	
	
	WT0.04
	Power in Discourse
	SJÖGREN / RODERICK / MULDERRIG

	15:30
	TEA BREAK (WT FOYER)

	16:00-18:00
	5-8
	WT0.05
	The Subject in Discourse
	PASCUAL & BULLO / ZEZULKA / CHEONG

	
	
	WT0.02
	Culture and Activism
	JIMÉNEZ / WAY / LUDLEY

	
	
	WT0.03
	Political Negotiations through Discourse
	WU / RICHARD /
SHUTOVA / KERBOUA

	
	
	WT0.04
	Discursive Practices in Higher Education
	DUFOUR / MADSEN / TOMASKOVA


		Thursday September 14

	Time
	Session
	Room
	Title
	Speaker

	9:30-11:30
	9-12
	WT0.05
	Political Discourse and the Cognitive Turn
	HART / KAAL / CHILTON / KOLLER & MIGLBAUER

	
	
	WT0.02
	Discourse as a Clinical Practice
	IVANCIC / WEIGHTMAN / PHIRI / DROUET & RICHARD

	
	
	WT0.03
	Performing Acts in Discourse
	GHARBI & AMOR / YANAGIDA / TRINDADE / VILAR-LLUCH

	
	
	WT0.04
	Science in Discourse
	VIRTANEN / HAH / ZAPLETALOVÁ / HORROD

	11:30
	BREAK (WT FOYER)

	12:00-13:00
	13
	FOYER Westwood Teaching Centre
	Poster Session
	GARCÍA-JEREZ / TRINDADE / SEMENIUK / OLECHOWSKA / LIAQAT / ROCHFORD & CRIBB

	13:00
	LUNCH (not provided)

	14:30-15:30
	14
	WLT
	Narratives and the Psychosocial in Discourse Studies
	PHOENIX

	15:30
	TEA BREAK (WT FOYER)

	16:00-18:00
	15-18
	WT0.05
	Discursive Construction of Identities
	UHLENDORF / OHIA & NOWAK / TAHA / KRASNOPEYEVA

	
	
	WT0.02
	Beyond Discourse
	BORRELLI / KESZEI, BRÓZIK & DÚLL / KELSEY / FRAGONARA

	
	
	WT0.03
	Language and Politics
	SHARAFUTDINOVA / SPIESSENS / CLYNE / PARKER

	
	
	WT0.04
	Discourse and the Academic Order
	WRÓBLEWSKA / MIRONOVA & GRONSKAYA / TEMMAR / BADOI

	
	
	WLT
	Round Table:
Experiences and Challenges with Groups and Associations
	HART, KRYŻANOWSKI, NONHOFF, PARKER, STACHOWIAK, HAILONG TIAN

	18:30
	DiscourseNet Assembly – Everybody is welcome! (WT0.02)


		Friday September 15

	Time
	Session
	Room
	Title
	Speaker

	9:30-11:00
	19-21
	WT1.05
	Methodologies for the Analysis of Political Discourse
	HUSSON / ZIENKOWSKI / RHEINDORF

	
	
	WT0.02
	Images and Field Work
	WIENERS & WEBER / PAGE & RETTBERG / SINGH

	
	
	WT0.03
	Discourse Analysis - From Theory to Application to Impact
	GEORGAKOPOULOU / STIBBE / ANGOURI

	
	
	WT1.04
	Relationships between Semiotics and Discourse
	HERRERA / GASPARD / BADIR

	11:00
	BREAK (WT FOYER)

	11:30-12:30
	22-23
	WT1.05
	Methodologies for the Analysis of Political Discourse
	CASTELLÓ TARIDA & MUÑOZ FALCONI / FARRELLY

	
	
	WT0.02
	Words of the Economy
	STACHOWIAK / EFTHYMIADOU

	
	
	WT0.03
	Integration and Exclusion
	ELSAYED / HAILONG

	12:30
	LUNCH (not provided)

	14:00-15:30
	24-26
	WT1.05
	Methodologies for the Analysis of Discourse
	NACUCCHIO / YIP / SCHOLZ

	
	
	WT0.02
	Educational Discourses
	KIM / MAHESHWARI / PORSTNER

	
	
	WT0.03
	Political Discourse
	ZAPPETTINI / ZAPF / SCHROETER

	15:30-17:00
	
	WLT
	Concluding discussion and the future of DISCOURSENET
followed by DISCOURSENET pub night in the 
 Varsity Pub (on campus)


[bookmark: _GoBack]FULL PROGRAMME 

	WEDNESDAY, 13 SEPTEMBER

	10:00 – 10:30
Registration & Coffee (Foyer Westwood Teaching Centre)

	10:30 – 11:00
Opening Remarks (Room Westwood Lecture Theatre, WLT)
Helen Spencer-Oatey, Johannes Angermuller and N.N.

	11:00 – 12:30
SESSION 1: PLENARY (Room WLT)
 Michał Krzyżanowski 
Discursive Shifts, Recontextualisation and the Multi-Level Critique of Discourse: 
Challenges in Critical Discourse Studies

	12:30 – 14:00
LUNCH (not provided)

	14:00 – 15:30
SESSION 2-4

	Room WLT
	Media in corpus
Chair: 
Ronny Scholz
	PETER FURKÓ
Manipulative Reports in Mediatized Political Discourse
	BÁRBARA ORFANÒ
The Use of Pragmatic Markers in Spoken Interlanguage: A Corpus-Based Study of a Group of Brazilian University Students
	STEFANIE KRINNINGER
Art Discourses and Aesthetic Practice “Before the Era of Art” – A Corpus Analytic Approach


	RoomWT
0.05

	Inclusion/ exclusion in political discourse
Chair: 
Michael Kranert
	MATTHIAS JAKOB BECKER
Antisemitic Parlance in Readers' Comments of the Left-Liberal Newspapers Die Zeit and The Guardian
	ALEXANDRA ZIEROLD
Pushing Boundaries with Discursive Pragmatics: The “Refugee Crisis” as A Crisis of Consciousness
	CHRIS MOELLER
The Normalisation of Food Charity in the UK: Discourse and Dispositive Analysis as Practised Critique

	Room WT
0.02
	Identity and culture 
Chair: 
Christina Efthymiadou
	YANNIK PORSCHÉ
Public Representations of Immigrants in Museums – Exhibition and Exposure in France and Germany 

	NORAZRIN ZAMRI
The ‘Good Mother’ – Expectations Versus Realities: Discursive Identity Construction among Malaysian New Mothers.
	ISMAIL BARDAOUI
A Linguistic Analysis of the Political Discourse of the Justice and Development Party’s Pre-Government and In-Government Discourse

	Room WT
0.03
	Discourse and the social order
Chair: 
Marta Wróblewska
	JOHANNES ANGERMULLER
Discourse and social antagonism. For a Strong Programme in Discourse Studies 

	MARTIN NONHOFF
Populism and the Promise of Radical Democracy
	JOHN RICHARDSON
Sharing Values to Safeguard the Future: British Holocaust Memorial Day Commemoration as Epideictic Rhetoric

	Room WT
0.04
	Power in discourse
Chair: 
Johannes Beetz
	MARIA SJÖGREN
The Discursive Construction of Citizens' Dialogues

	IAN RODERICK
“The Active Learning Classroom as Multimodal Metaphor for Future Employability
	JANE MULDERRIG
Powers of Attraction: Multimodal Strategies of Emotional Governance in UK Health Policy 

	15:30 – 16:00
TEA BREAK (WT FOYER)


	WEDNESDAY, 13 SEPTEMBER 
16:00 – 18:00
SESSION 5-8

	Room
WT
0.05 

	The subject in discourse
Chair: 
Sixian Hah
	MARIANA PASCUAL, STELLA BULLO
Argentina after the return to democracy: An Appraisal study of media representations of pain and memory
	KELLI ZEZULKA
Power, Uncertainty and Proximity: Person Deixis and the Language of Theatre Production
	HUEY FEN CHEONG
Action-Oriented Approach to Discourse: A 'functional' alternative for a 'functional' discourse analysis?
	

	Room WT
0.02
	Culture and activism
Chair: 
Marta Wróblewska
	LUCÍA JIMÉNEZ
Discourse and Information Quality: Analysing Referred Speech in Two Spanish Public Television Services
	LYNDON WAY
The potential and limits of political discourse in music performance
	MAIKE LUDLEY
Cultural Policymaking as discourse – The case of the European Capital of Culture “RUHR.2010“
	

	Room WT
0.03
	Political negotiations through discourse
Chair: 
Martin Nonhoff
	GEQI WU
Media Portrayal of Chinese City Image: A Corpus-based Discourse Study of Hangzhou
	ARNAUD RICHARD
Massacre: The Power of Discourse. The Case of Commemorative Naming in Haiti
	TATIANA SHUTOVA
Construction of 'Democracy' in American Counterterrorism Discourse (1972 – 2016)
	SALIM KERBOUA
Collective Identity and the Discursive Construction of Insecurity: Exploring “Eurabia,” Islamofascism,” and “the Great Replacement” Theses

	Room WT
0.04
	Discursive practices in higher education
Chair: Eduardo Chávez Herrera
	FRANÇOISE DUFOUR
The distributed agency in the discursive construction of e-academic identities
	DORTE MADSEN
The Logic of Equivalence in Academic Discourse?
	RENATA TOMASKOVA
University Research Blogs as Ways to Knowledge Dissemination and Knowledge Construction
	


	


THURSDAY, 14 SEPTEMBER

	9:30 – 11:30
SESSION 9-12

	Room WT
0.05 

	Political discourse and the cognitive turn  
Chair:
Michael Kranert
	CHRIS HART
'Riots engulfed the city': An Experimental Approach to Legitimating Effects in Discourses of Disorder
	BERTIE KAAL
Discourse- Space Studies and Applications: Finding Variation in Coordinate Systems of Discourse Rationales
	PAUL CHILTON
Discourse, Meaning, Mind… and power
	VERONIKA KOLLER, MARLENE MIGLBAUER
The people have spoken: vox pops on the 2016 British EU referendum and the Austrian presidential elections

	Room WT
0.02
	Discourse as a clinical practice
Chair: Johannes Beetz
	MATKO KRCE IVANCIC
Psychoanalysis as a Theory of Discourse: The Fantasmatic Life of Power
	ELIZABETH WEIGHTMAN
Reflexive Psychoanalytic Discourse Research into the Containment of Mental Disturbance in an NHS Trust
	RACHEL CHIMBWETE PHIRI
Regulating the discourse of HIV/AIDS in health consultations in Malawi
	GRISELDA DROUET, ELISABETH RICHARD
A cross-over medical-sociological-linguistic study: when discourse analysis supports medical researches

	Room WT
0.03
	Performing discourse
Chair: 
Sue Wharton
	MARIEM GHARBI, RIADH BEN AMOR
Adopting and Adapting Interdisciplinary Toolkits to Analyzing Public Apologies
	RYOGO YANAGIDA
(Im)politeness and Three Forms of Capital
	LUIZ VALERIO TRINDADE
It is not that Funny. Critical Analysis of Racial Ideologies Embedded in Racialized Humour Discourses on Facebook in Brazil
	SARA VILAR-LLUCH
Construction of identity in the psychiatric institutional discourse: ADHD in the DSM-V. An approach from Critical Linguistics in SFL framework

	Room WT
0.04
	Science in discourse
Chair: 
Marta Wróblewska
	MIKKO T. VIRTANEN
Functions of Storytelling in Popular Science Books
	SIXIAN HAH
Positioning Practices of Academic Researchers in Research Interviews
	GABRIELA ZAPLETALOVÁ
MOOCs as Digital Ecologies: Participation Frameworks and Knowledge Construction in e-Learning Discussion Fora
	SARAH HORROD
From policy to practice: exploring recontextualisation within higher education

	11:30 – 12:00
BREAK (WT FOYER)


	

THURSDAY, 14 SEPTEMBER 
12:00 – 13:00
SESSION 13: POSTER PRESENTATIONS (Foyer Westwood Teaching Centre)

	MARÍA E. GARCÍA-JEREZ
Critical Discourse Analysis and Rhetorical Criticism. Understanding the Relevance of Ideology in Academic Writing

	LUIZ VALERIO TRINDADE
It is not that Funny. Critical Analysis of Racial Ideologies Embedded in Racialized Humour Discourses on Facebook in Brazil

	IRINA SEMENIUK
Discourse-Forming Concepts and Meritocratic Discourse: Bridging the Gap

	AGNIESZKA JOANNA OLECHOWSKA
Paradigmatic Discourse in Official Pedagogical Discourse

	QURRATULAEN LIAQAT
Foucauldian Discourse Analysis of Power Structures in the Novel a God in Every Stone by Kamila Shamsie

	SHIVANI ROCHFORD/ MICHAEL CRIBB
An Exploration into The Nature of Audience Interjections on Exchanges Between the Prime Minister and The Leader of the Opposition During Prime Minister’s Questions

	13:00-14:30
LUNCH (not provided)

	THURSDAY, 14 SEPTEMBER 
14:30 – 15:30
SESSION 14: PLENARY (Room WLT)
Ann Phoenix
Narratives and the psychosocial in Discourse Studies

	15:30 – 16:00
TEA BREAK (WT FOYER)

	16:00 – 18:00
SESSION 15-18

	Room WT
0.05 

	Discursive construction of identities
Chair: Christina Efthymiadou
	NIELS CHRISTOPHER UHLENDORF
"Becoming the perfect immigrants”– Discourses of self-optimisation in the context of immigration and its impacts on subjections
	MARGARET OHIA, PAWEŁ NOWAK
Communication strategies of representing black people in media discourse in Poland (2012-2016)
	MAISA C. TAHA
Managing hypervisibility: Discourse as phronetic practice among Muslim American Women
	EKATERINA KRASNOPEYEVA
When Your Favorite Vlogger Starts to Speak Russian: Investigating the Discursive Spaces around Fan-Subbed and Fan-Dubbed YouTube Channels

	Room WT
0.02
	Beyond discourse 
Chair: Johannes Beetz
	GIORGIO BORRELLI
Discourse Studies and materialistic semiotics: proposals for a terminological (and theoretical) convergence
	BARBARA KESZEI, PÉTER BRÓZIK, ANDREA DÚLL
Linking psychological drawing analysis and discourse analysis
	DARREN KELSEY
Brexit, Farage and the Hero’s Journey: A discourse-mythological analysis of archetypes, affect and ideology
	AURORA FRAGONARA
Empathy as a Key Concept for Analysing Political Discourse: The Example of Tweets by Politicians

	Room WT
0.03
	Language and politics
Chair: 
Stephanie Schnurr
	OLESIA SHARAFUTDINOVA
V. Putin’s “Language of Power” in the Modern Mediatized Society: Qualitative and Quantitative Analysis
	ANNELEEN SPIESSENS
Discourse Studies in Conflict: A Multimodal Analysis of Russian News Translation on the Ukraine and Syria
	EYAL CLYNE
Which comes first, language or discourse? The case of the Zionist language and its untranslatables
	IAN PARKER
New vocabularies of resistance. Interventions at the intersection of radical theory and practice

	Room WT
0.04
	Discourse and the academic order
Chair: 
Françoise Dufour
	MARTA NATALIA WRÓBLEWSKA
What Kind of Creatures have we become? Academic Technologies of the Self in the Context of REF 2014 and the Impact Agenda
	IRINA MIRONOVA, NATALIA E. GRONSKAYA
Contested Ideologeme. The Role of Competitive Sub-Disciplinary Discourses in the Process of Defining the Term
	MALIKA TEMMAR
French philosophers on society. Analysing interviews with philosophers about the terrorist attacks in print media
( La parole philosophique dans la presse)
	DELIA GEORGIANA BADOI
Critical Policy Sociology as Innovation? The Circulation of the Intellectual Discourse of Social Scientists Working in the Policy Making Process

	Room WLT
	Chair: Johannes Angermuller
	Round Table: Experiences and challenges with groups, associations, journals in Discourse Studies with CHRIS HART, MICHAŁ KRZYŻANOWSKI, MARTIN NONHOFF, IAN PARKER, JERZY STACHOWIAK, HAILONG TIAN

	THURSDAY, 14 SEPTEMBER 
18:30 -
DISCOURSENET ASSEMBLY (WT0.02) – Everybody’s Welcome!


	FRIDAY, 14 SEPTEMBER

	09:30 – 11:00
SESSION 19-21

	RoomWT
1.05 

	Methodologies for the analysis of political discourse
Chair:
Ronny Scholz
	ANNE CHARLOTTE HUSSON
Thinking with Metaphors: A Genealogy of Articulation in Discourse Studies
	JAN ZIENKOWSKI
Articulation as a Guiding Principle for Analyzing the Interpretive Functions of Discourse: A Heuristic for Investigating the Metapolitics of Anti-Labor Union Discourse
	MARKUS RHEINDORF
Changing national identities: discourse historical perspectives and methodological challenges

	Room
WT
0.02
	Images and field work Chair: 
Elisabeth Barakos
	SARAH WIENERS & SUSANNE WEBER
Analyzing Institutional Talk The potential of Videography for Organizational Discourse Analysis
	RUTH PAGE & JILL WALKER RETTBERG
Snap Chat News Stories: Collectivising Protests in Emerging Forms of ‘Citizen Journalism’
	JASPAL SINGH
Analytical Ethics: The Problem of Analysing Interaction in the Field from the Armchair

	Room WT
0.03
	Discourse Analysis - from theory to application to impact 
Chair: 
Marta Wróblewska
	ALEXANDRA GEORGAKOPOULOU
Small Stories 'Impact': A Case of re-, trans- and poly-Storying
	ARRAN STIBBE
Ecolinguistics
	JO ANGOURI
The many impacts of/in sociolinguistic work

	Room WT
1.04
	Relationships between semiotics and discourse
Chair:
Sue Wharton
	EDUARDO CHÁVEZ HERRERA
Similar roots. New relationships? Discourse analysis and semiotics
	JEOFFREY GASPARD
Bridging Peirce’s Philosophy of Signs with Discourse Theory: On Speech Genres and Perlocution
	SÉMIR BADIR
A Survey of the Semiotic Analysis of Academic Discourse

	11:00 – 11:30
TEA BREAK (WT FOYER)

	FRIDAY, 14 SEPTEMBER 
11:30 – 12:30
SESSION 22-23

	Room WT
1.05 

	Methodologies for the analysis of political discourse
Chair:
Ronny Scholz
	ANTONI CASTELLÓ TARIDA, GIOVANNA MUÑOZ FALCONI
Conceptual Networks in the Discourse: A Proposal for a Methodological Approach to Political Discourse Analysis
	MICHAEL FARRELLY
Using Nvivo for Identifying and Coding Intertextuality in CDA

	Room WT
0.02
	Words of the economy
Chair: Jo Angouri
	JERZY STACHOWIAK
Managerial Correctness. A Concept and its Empirical Grounding
	CHRISTINA EFTHYMIADOU
Performing trust in business partnerships: a discourse analytical perspective

	Room WT
0.03
	Integration and exclusion
Chair : 
Françoise Dufour
	SARA ELSAYED
Two Opposites? UK Mainstream and Muslim Discourses of Integration
	TIAN HAILONG
Vertical Interplay of Discourses and Control of Social Practice: How a Man is Executed and Exonerated?

	12:30 – 14:00
LUNCH (not provided)

	FRIDAY, 14 SEPTEMBER 
14:00 – 15:30
SESSION 24-26

	Room WT
1.05 

	Methodologies for the analysis of political  discourse
Chair:
Tilly Harrison
	AILIN NACUCCHIO
A Methodological Proposal for Analysing Temporality as a Dimension of Political Discourse
	ADRIAN YIP
Online Representations of Female and Male Tennis Players: Content Analysis and Critical Discourse Analysis as Complementary Methodologies
	RONNY SCHOLZ
Assessing National Language Contexts in the Age of Globalised Communication Practices

	Room WT
0.02
	Educational discourses
Chair: 
Shafiq Hashim
	WONSEOK KIM
A Critical Look at the Discourse of Educational Neutrality: De/Politicisation of Education in South Korea, 1987 to the Present
	DISHA MAHESHWARI
Understanding Power, Gender, and Identity Negotiation at School through Classroom Interaction: Case study of a Teenage Indian Girl
	ILSE PORSTNER
Approaching Postcolonial Narratives in History Textbooks: Institutionalised Patterns of Reading “Colonialism” and Discursive Negotiation of Meaning. Analysis of Classroom Talk Text-Related

	Room WT
0.03
	Political Discourse
Chair: Michael Kranert
	FRANCO ZAPPETTINI
Power to the People? Mediatizing Populist Ideologies in the Brexit Campaign
	HOLGER ZAPF
Tunisian Intellectuals after the Revolution: The Hegemonic Project of Anti-Islamism
	MELANI SCHROETER
The ‘Silent Majority’. Anti-political Correctness and the Appropriation of ‘Discourse’ by the New Right

	15:30 – ca. 17:00
CONCLUDING DISCUSSION AND THE FUTURE OF DISCOURSENET, Room WLT
followed by DISCOURSENET pub night in the Varsity Pub (on campus)


PRACTICAL INFORMATION


Getting to the conference


Directions to the University of Warwick, Westwood Campus, Coventry 
The conference will take place at Westwood Teaching Centre (WT), which is located in Westwood campus at University of Warwick, Kirby Corner Road, Coventry, CV4 8EE

Getting to the University of Warwick
The University of Warwick is in Coventry. 
The nearest train station is Coventry or Canley and not Warwick! If you go to Coventry train station, you will need to take a bus to get to campus: 11 (20-30 minutes) or 12X (12-20 minutes). Bus 11 will take you nearer to Westwood Teaching Centre, where the registration and most talks take place. Please note: 12X needs an additional 15-20 minutes’ walk after arriving on central campus, so line 11 is usually faster to get to Westwood in total.
You need exact change (2.10£-2.90£) and you may consider buying a daysaver ticket (http://nxbus.co.uk/coventry/news/national-express-coventry-fares-changes-2017). 
From Canley train station, it is a 20-30 minute walk to Westwood Teaching Centre - there is also a free shuttle bus which takes you to University House (just 5 minutes from the conference venue) – see timetable here: http://www2.warwick.ac.uk/services/estates/transport/buses/shuttlebus/
The cost of a taxi from Coventry or Canley station to campus is around 10 pounds – but there is no regular taxi stand at Canley. 
An interactive campus map can be found here: https://campus.warwick.ac.uk/ 
[image: ]
[image: ]


Rooms

The keynotes and paper sessions take place in rooms WLT (Westwood Lecture Theatre), WT0.02-0.05 on the ground floor, and WT 1.04 and 1.05 on the first floor, which can all be accessed from Westwood Teaching Centre (WT). The poster session as well as coffee breaks take place in the foyer in WT.

[image: ]


Parking options

There is a carpark at Westwood Teaching Centre. It costs £2 for 4 hours and £4 all day. If that one is full, Car Park 13 is also on Westwood campus and has the same charges. There are also carparks at the nearby Cannon Park Shopping Centre, Aldi and in other parts of the campus such as Car Park 15.
There is a small car park that is open to the public on the left as you turn in to the Westwood campus (the larger car park on the right is Staff Only). It is pay and display - £2 for 4 hours and £4 for a full day. If there are no places there, continue up Avon Road and turn left. Follow signs to Car Park 13 which should have some spaces and has the same charges. It is about a 6 minute walk back to the conference site.


Lunch options

Please note that we will provide neither lunch nor dinner. The nearest café is the Westwood café, which is open from 8am to 3pm and offer meal deals from £3.50 and jacket potatoes from £2.50. They also offer a range of burgers, baguettes and paninis which are priced from £2.50 to £3.95.
You can also get lunch in the Cannon Park Shopping Centre, the University House, the Warwick Arts Centre or Rootes supermarket in the central part of campus. Participants may form groups to go out for dinner in Kenilworth, Coventry, Leamington Spa (all three accessible by bus from campus) or Birmingham (accessible by train).

[image: ]

Sessions
 
Paper presentations must not exceed 15 minutes and there will be 10 minutes for discussion. Before your talk, the panel chairs will need some biographical information from you.
 
Poster presenters should bring posters no bigger than A1 (please get in touch with Kyoungmi,Kyoungmi.Kim@warwick.ac.uk) .
 
The rooms will be equipped with projectors. If you need special adapters (i.e. not VGA), you must bring your own ones.
 
We cannot print or copy anything on the conference site.
 
You will be given a receipt of your fee at the conference.

Internet Access and Social Media

There is access to the Eduroam network on campus.

The official hashtag of the conference is #DNC2, we encourage you to tweet about your observations and reflections from the sessions.


Inquiries and Emergencies

Do not hesitate to contact us if you have any questions. In case of urgency, you may call Ronny Scholz +44 7400 103914 or Tilly Harrison +44 7811 006391. 


The Organizing Team

Johannes Angermuller, Johannes Beetz, Sixian Hah, Tilly Harrison, Eduardo Chávez Herrera, Kyoungmi Kim, 
Michael Kranert, Stephanie Schnurr, Ronny Scholz, Veit Schwab, Sue Wharton, Marta Natalia Wróblewska, 
Shafiq Hizwari Md Hashim, Norazrin Zamri, Christina Efthymiadou, Michael Kranert, Francoise Dufour.


2

image4.png


image5.png
(Bay


image6.png
DISCONGH


image7.jpeg
European Research Council

Established by the European Commission


image8.png


image9.png


image10.png


image11.png


image1.jpeg
(Bay


image2.png


image3.png
vy

WARWICK

TTTTTTTTTTTTTTTTTTTT


