Day 1			
8:00-9:00	Registration		
9:00-9:55	Opening addresses		
9:55-10:40	Plenary talk: Tibeto-Burman languages of North East India Mark Post and Robbins Burling		
10:40-10:45	Vote of thanks		
10:45-11:00	Tea		
Session 1 (3 x 30 mins)	Boro grammar Chair:	Tibeto-Burman morphosyntax and discourse Chair:	
11-11:30	Bodo grammar presented from the English and Indo-Aryan perspective: An overview Bihung Brahma	Verbal agreement marking in the Tangsa / Tangshang languages Stephen Morey	
11:30-12:00	Nominalization in Bodo Prafulla Basumatary	Go and come verbs in Tenyidie Kikrokhol Kraho	
12:00-12:30		Comments on participant references in Amri Karbi narrative discourse Nailya Philippova	
12:30-1:30	Lunch		
Session 2 (3 x 30 mins)	Larger Perspectives Chair:	Assamese grammar Chair:	
1:30-2:00	Language contact in the evolution of North East Indian languages, with a special focus on central Arunachal Pradesh Mark Post	Indefinite and definite quantifiers in Assamese: Some observations Gautam Borah	
2:00-2:30	Grammatical categories for Tibeto-Burman languages Scott DeLancey	Assamese vector verbs: divergence and convergence of functions Jyotiprakash Tamuli	
2:30-3:00	"Responsible Methodology": a paradigm for language documentation in South Asia Shobhana Chelliah	A sociolinguistic study of lexical variation in Assamese Dimple Choudhury, Leena Dihingia & Priyankoo Sarmah	
3:00-3:40	Tea		
Session 3 (4 x 20 mins)	Tense and Aspect Chair:	Indo-Aryan perspectives Chair:	
3:40 – 4:00	Aspectual Functions of Reduplication in Tangkhul Abhishek Kujur and Jupitara Boro	The nature of agreement and the related question of ergativity in Assamese Diganta Kumar Nath	

4:00-4:20	Present Perfect and Simple Past	Adjectives in Kamrupi
	in Assamese	Assamese
	Kailash Sarma	Kishor Dutta
	Tai linguistics	(contd.)
	Chair:	
4:20-4:40	Grammaticalization of content	On the anatomy of an entry in
	words in Tai-Khamti	an Assamese-Assamese-English
	Bishakha Das	Dictionary
		Mouchumi Handique
4:40-5:00	Grammaticalization of the word	A grammatical sketch of
	'hav' meaning to give in the Tai	Haflong Hindi
	Ahom manuscripts with	Anujeema Saikia & Saad Ahmad
	reference to Standard Thai	
	Poppy Gogoi	

Day 2

Session 4 (3 x 30 mins)	Languages of the Manipur- Nagaland border area Chair:	Verb agreement Chair:
9-9:30	Case marking in Liangmai Wichamdinbo Mataina	Verb agreement in Nocte Iftiqar Rahman
9:30-10:00	Reduplication in Rongmei Debojit Deb	Verb Agreement in Thadou, a Kuki-Chin Language D. Marykim Haokip
10:00-10:30	The Kinship Systems Amongst the Khurkhuls Louriyam Bebica Devi	Description of verb-pronominal agreement in Mara <i>Jyoti Sharma</i>
10:30-11:00	Tea	
Session 5 (3 x 30 mins)	Tone, intonation, vowel, etc. Chair:	Field reports and grammatical overviews Chair:
11-11.30	Looking for the 'real' tone in Tibeto-Burman languages Amos Teo	Introduction to Sherdukpen language François Jacquesson
11:30-12:00	High vowel devoicing in Hrusso Aka Vijay A. D'Souza	A preliminary outline of Anal, a language of Manipur Pavel Ozerov
12:00-12:30	Intonational and prosodic structure of two varieties of Assamese Asim I. Twaha & Shakuntala Mahanta	Typological Characteristics of Mnar Ruth Rymbai
12:30-1:30	Lunch	

Session 6 (3 x 20 mins)	Manipuri grammar Chair:	Topics in Austroasiatic linguistics Chair:			
1:30 - 1:50	Adjectives in Meiteilon Maibam Somobala Devi	Verbal Agreement in Pnar Gamidalah War			
1:50-2:10	Roles of reciprocal suffix in Manipuri Surmangol Sharma	Deictic Expression of Puriang: a variety of Khasi language Christina Kharlukhi			
2:10-2:30	Demonstrative Reference in Manipuri Huiningshumbam Surchandra Singh	Ethno-linguistic vitality of Pnar and Biate languages of Meghalaya: A comparative study Christina Kharlukhi and Gordon Dean Dkhar			
2:30-3:00	Tea				
Session 7 (3 x 20 mins)	TB morphosyntax and pragmatics Chair:	Kuki-Chin languages Chair:			
3:00 – 3:20	Reflexives and Reciprocals in Dimasa Monali Longmailai	Phonology of Kheyang : An Acoustic Analysis Mohammad Mamun Or Rashid			
3:20-3:40	Complementation in Kokborok Samir Debbarma and L. Pratima Devi	The structure of causatives in Hmar Marina Laltlinzo Infimate			
3:40-4:00	The Study of Topic and Focus Particles in Karbi (Plains): Some Observations Raujline Akhtar	· ·			
4:00-5:00	Business	Business meeting			
	Day 3				
Session 8 (3 x 30 mins)	TB verb morphology Chair:	Languages of Western Arunachal Pradesh Chair:			
9:00-9:30	Verbal Morphology of Kulung Reena Rai	The markers <i>ye</i> , <i>ro</i> , <i>chõ</i> and <i>bo</i> in Bugun <i>Madhumita Barbora</i>			
9:30-10:00	Verbal Morphology of Thulung Suman Rai	Motion verbs in Bulu Puroik - A language without COME and GO? Ismael Lieberherr			
10:00-10:30	Verb stem alternations in Monsang (Northwest Kuki- Chin) Linda Konnerth	A predictive model for stress in single-headed compounds of Sajolang (Miji) Christopher Weedall			

10:30-11:00	Tea	
Session 9 (3 x 30 mins)	Pragmatics Chair:	Comparative Tangsa Chair:
11:00-11:30	The Place of Emphasis Markers in Manipuri <i>P Madhubala</i>	Tense-aspect markers in Phong Niharika Dutta
11:30-12:00	The relationship between nominalization and focus particles in Milang <i>Yankee Modi</i>	Hierarchical person-number indexing in Muklom Tangsa Mijke Mulder
12:00-12:30	Scalar Additive in Boro: Presupposition, scale and entailment Krishna Boro	A Cross-Varietal Description of Modifiers of Basic Colour Terms in Tangsa-Nocte Kellen Parker van Dam
12:30-1:30	Lunch	
Session 10 (3 x 30 mins)	TB morphosyntax Chair:	Tibeto-Burman word classes and morphology I Chair:
1:30-2:00	Copula constructions in Mising Sarat Kumar Doley	Classifiers in Dhiyan S. Sulochana Singha
2:00-2:30	Aspects in Kulung Chahak Mani Rai (Khambu)	Reduplication in Dimasa Kh. Dhiren Singha
2:30-3:00	Modifying construction in Inpui W. Pinky Devi & L. <i>Bijenkumar Singh</i>	
3:00-3:40	Tea	
Session 11 (4 x 20 mins)	Sociolinguistics Chair:	TB word classes and morphology II Chair:
3:40-4:00	Language attitude among Noctes of Changlang district of Arunachal Pradesh Trisha Wangno	Pronouns in Poula Sahiinii Veikho Lemaina
4:00-4:20	A perception test on Northern and Southern Angami dialects Kelhouvinuo Suokhrie & Viyazonuo Terhiija	A Linguistic Analysis of Kabui and Meiteilon Kinship Terms Rajkumari Rajbala
4:20-4:40	Changing patterns in Assamese among Assamese youths <i>P R Bhattacharyya</i>	Numerals in Anal Th. Thajamanbi Devi
4:40-5:00	Influence of Assamese on the Boro culture Riniva Thakuria	Numeral Classifier Construction in Liangmai Widinibou Charengna