

Authors' and Editors' Profiles

Authors

Dina Abed Elkhalkik holds an MA in Linguistics from the University of Leeds, UK. Her MA thesis entitled “*Family Language Policies in Five Syrian Families in the UK*” focused on exploring the relationship between language ideologies, practices, and management in five Syrian families residing in Leeds. The research contributes to the study of family language policy and Arabic language maintenance by examining language ideologies, practices and management efforts in an understudied population. It also offers ideological, interactional and policy perspectives on second language learning and bilingualism, with particular attention to institutional practices impacting minority language(s) learning and teaching. Her research interests revolve around bilingualism, second language acquisition, and minority language(s) learning and teaching.

Email: dina.gh@live.com

Mohammed Nour Abu Guba did his PhD in linguistics and phonology at Salford and Leeds Universities, the UK. He is currently working as a lecturer at the Faculty of Arts and Social Sciences, Sharjah University in the UAE. His main interests are phonetics, phonology, loanword phonology, Optimality Theory, and the phonology of the Quran.

Email: mabu-gub@sharjah.ac.ae; abuguba74@gmail.com

Elena Afromeeva is currently a PhD student at the Department of English and American studies, Friedrich-Schiller-University Jena. Her thesis deals with presidential speechmaking and investigates factors that contribute to political oratory in different types of public appeals. Her research interests include political discourse, political rhetoric as well as communication, persuasion and argumentation in political speeches. More specifically, she focuses on the analysis of lexical choices and stylistic devices in Obama's and Putin's public speeches.

Email: elena.afromeeva@uni-jena.de

Chad Hall is a PhD student and lecturer in Linguistics at Michigan State University. He attained his BA in Linguistics at University College London (UCL) and his Master's degree from the University of Oxford. Chad's primary research interests are in Sociolinguistics, Phonetics and Phonology. He is particularly interested in the acquisition local dialectal features by second language speakers, speaker dialect and identity, and the phonetics-phonology interface. He is currently investigating the relation between universal speech perception and attested phonological processes.

Email: hallcha4@msu.edu

Ekaterina Ignatova is a part-time PhD student in the Department of Linguistics and English Language at Lancaster University. She investigates the representation of travel destinations in multimodal tourism discourse. Her research interests include tourism, corpus linguistics, corpus-assisted discourse studies, multimodality and multimodal corpora. Based in Russia, she has over ten years' experience of teaching translation, interpreting, Academic English and English for Specific Purposes at undergraduate and postgraduate levels and is now head of a centre for continuing professional development.

Email: e.ignatova@lancaster.ac.uk

Vasiliki Saloustrou is currently a PhD student at King's College London. She holds an MA in Language and Cultural Diversity from King's College London and a BA in Greek Linguistics from the University of Patras (Greece). Moreover, she is an alumna of the Center for Hellenic Studies of Harvard University. Vasiliki has also worked as a Research Assistant at the University of Kent on a study about Humor and Critical Literacy. In her LAHP-funded PhD project, she investigates the discursive construction of lay perceptions of im/politeness norms in Greek youth storytelling. More specifically, drawing on narrative-cum-identity research, she employs 'small stories' framework as a model for tapping into the tellers' emic understandings of im/politeness norms in close relationships. Her academic interests lie in the fields of interactional sociolinguistics, discourse analysis, narrative analysis, and im/politeness theory.

Email: vasiliki.saloustrou@kcl.ac.uk

Editors

Márton Petykó is a PhD student and Associate Lecturer in the Department of Linguistics and English Language at Lancaster University. His research interests cover (historical) pragmatics, discourse analysis, corpus linguistics, and the study of computer-mediated communication. His PhD project investigates the discursive actions, aims, and motives that users attribute to those they call trolls in a corpus of 1,713 British and 519 Hungarian comment threads taken from political blogs.

Email: m.petyko@lancaster.ac.uk

Olena Rossi is a PhD student and an Associate Lecturer in the Department of Linguistics and English Language at Lancaster University. She specializes in language testing, and her PhD research project investigates approaches to item writer training with a view of improving the quality of language test items. Olena is also interested in corpus linguistics and the ways corpus methods can be used to inform language testing research.

Email: o.rossi@lancaster.ac.uk

Shuo Yu is a PhD student in Linguistics at Lancaster University. Her current research focuses on resultative constructions in Mandarin Chinese from a cognitive-typological perspective. Her research interests also include cognitive linguistics, construction grammar, corpus linguistics and Chinese grammar.

Email: s.yu1@lancaster.ac.uk