

SECTION	A - ROOM: 7	B - ROOM: 8	C - ROOM: 27	D - ROOM: 29
11.00 – 11.20	Silga Sviķe PhD Ventspils University College <i>Plant Names in Modern Bilingual Dictionaries</i> Language: Latvian	Elizaveta Diachenko, BA Aleksandra Shlykova Saint Petersburg State University <i>Izhorian and Estonian language: comparison through folk songs</i> Language: English	Kerli Kraus MA University of Tartu <i>The Application of Canon Law to the Political Disputes and Religious Debates in Medieval Livonia</i> Language: English	Agnė Bernotaitė BA Vilnius University <i>Who made Vilnius blush in 19th century? The case of Jakub Szymkiewicz's satires "Szlachcic na Łopacie"</i> Language: English
11.20 – 11.40	Gintarė Jackeivičiūtė MA Vilnius University <i>Locative Prepositional Constructions in the North Samogitian (Skuodiskiai) Subdialect</i> Language: English	Rūta Karliņa Avotiņa BA University of Latvia <i>Choral Singing in Latvia and Estonia: Song Festival Tradition</i> Language: English	Anastasija Smirnova MA University of Latvia <i>Nonviolent resistance of ethnic minorities migrated to Latvia to the Soviet regime reflected by the criminal cases of the LSSR KGB (1956 – 1968)</i> Language: Latvian	Helena Markowska PhD University of Warsaw <i>Pagan Lithuania in Polish Literature</i> Language: English
11.40 – 12.00	Ilze Eglīte, Laura Dzalbe BA University of Latvia <i>False Friends in the Finnish and Estonian Language</i> Language: English	Peng Qiaoyun MA University of Glasgow <i>On the Reflection of Ethnic Clothing to National Consciousness – in View of Estonian Knitting Tradition</i> Language: English	Margo Roasto PhD University of Tartu <i>Conservatism and liberalism in the Baltic German political thought 1905–1916</i> Language: English	Agnė Ambrazaitė BA Vilnius University <i>Translations of Władysław Syrokomla in Lithuanian Culture from the End of 19th to the Early 20th Century</i> Language: English
12.00 – 12.20	Santa Liepiņa MA University of Tartu <i>The verb rection differences in Estonian and Latvian – developing a study material</i> Language: English	Līga Miklaševiča PhD University of Latvia <i>Traditional music as a bridge between Baltic states</i> Language: English	Solvita Štekerhofs PhD Ventspils University College/Liepāja University <i>Parallels in the Development of Latvian Criminal Law Terms until Year 1918</i> Language: Latvian	Alicja Kosim MA University of Warsaw <i>The Modernisation of Lithuanian Theatre – the case of „Dress Rehearsal” by Kazys Binkis</i> Language: English
12:20 – 12:30	SUMMARY			

SECTION	A - ROOM: 7	B - ROOM: 8	C - ROOM: 27	D - ROOM: 29
15.15 – 15.35	<p>Povilas Jundulas MA Vilnius University</p> <p><i>Quantity of Lithuanian long vowels: peculiarities of pronunciation in the speech of students of philology (experimental research into phonetics)</i> Language: English</p>	<p>Dominika Zyšk BA University of Warsaw</p> <p><i>(Im)pure form? Intermediality in "Purge" by Sofi Oksanen</i> Language: English</p>	<p>Michaela Snopkova MA Sciences Po Paris/Unitas Foundation</p> <p><i>Baltic Sea during Cold War: the Baltic perspective</i> Language: English</p>	<p>Károly Tóth BA Eötvös Loránd University</p> <p><i>The Storm as a Model. Literary analysis of Vilis Lācis' "Vētra" on the basis of "Pour une théorie de la production littéraire" by Pierre Macherey</i> Language: English</p>
15.35 – 15.55	<p>Alena Podviazkina MA St.Petersburg State University</p> <p><i>Creation of international youth broadcasting based on the model of ideal program</i> Language: English</p>	<p>Valentina Jakobson BA St.Petersburg State University</p> <p><i>Social issues in contemporary Estonian Cinema</i> Language: English</p>	<p>Jason Mario Dydynski MA University of Tartu</p> <p><i>The Effects of Soviet and Post-Soviet Policy on Seto Cultural Identity</i> Language: English</p>	<p>Olga Moskalewicz post-grad University of Warsaw</p> <p><i>Witch (ragana) theme in Lithuanian tradition and literature on the basis of selected works of Marija Pečkauskaitė and Jurga Ivanauskaitė</i> Language: English</p>
15.55 – 16.15	<p>Joris Kazlauskas MA Vilnius University</p> <p><i>What Corpus of Contemporary Lithuanian Language tells about linguists?</i> Language: Lithuanian</p>	<p>Evelin Arust PhD University of Tartu</p> <p><i>Literary Criticism in Estonian Literary Magazine "Looming" During the First Decade After World War II: An Introduction</i> Language: English</p>	<p>Jekaterina Turovska BA University of Latvia</p> <p><i>Socialist Realism in Baltic States during Stalin's rule</i> Language: English</p>	
16:15 – 16:30	SUMMARY			

SECTION	A – ROOM: 3	B – ROOM: 7	C – ROOM: 8	D – ROOM: 9
10.45 – 11.05	<p>Ilze Tälberga PhD University of Tartu</p> <p><i>Latvian Verb Prefixes in the Estonian Language Context</i> Language: English</p>	<p>Paulina Przychodzień MA University of Warsaw</p> <p><i>Devil in lithuanian folklore based on Kazys Boruta's "Baltaragio malūnas"</i> Language: English</p>	<p>Lauri Kann PhD Tartu University</p> <p><i>Relations between Estonia and Poland from 1918 to 1939</i> Language: Polish</p>	<p>Rita Repečkienė PhD Lithuanian University of Educational Sciences</p> <p><i>Walking the Bridges of Faith, Dreams and Fairy Tales: Exile in Leonardas Gutasuskas' Novel "The Theology of Dreams"</i> Language: Lithuanian</p>
11.05 – 11.25	<p>Beatričė Ganusauskaitė MA Vilnius University</p> <p><i>The Concept of TASTE in Lithuanian Language: a Cognitive Analysis of an Adjective saldus (sweet)</i> Language: English</p>	<p>Šarūnė Balandytė-Valotkienė Post-grad The Institute of Lithuanian Literature and Folklore</p> <p><i>"The Symbolic Meaning of Grave Goods"</i> Language: English</p>	<p>Elmar Gams MA Tallinn University</p> <p><i>The use of Tacitus' "Germania" in the Estonian and Lithuanian nation-building during the interwar period – a comparative approach</i> Language: English</p>	<p>Paulina Ciucka MA University of Warsaw</p> <p><i>On Collective Memory and Uncovering the Truth of History in Most Recent Lithuanian Literature</i> Language: Polish/Lithuanian</p>
11.25 – 11.45	<p>Milda Dailidėnaitė MA University of Tartu</p> <p><i>Estonian „maha“, Latvian „no“ and Lithuanian „nu“</i> Language: English</p>	<p>Lauma Makare BA University of Latvia</p> <p><i>Image of Devil in Lutsi Estonian fairytales</i> Language: Latvian</p>	<p>Marta Laskowska MA University of Warsaw</p> <p><i>Polish newspapers and Estonia in the interwar period (1918–1939)</i> Language: English</p>	<p>Marta Perkons MA University of Liepaja</p> <p><i>Scientification of the Latvian Identity: The Renaissance of Genre Fiction in Contemporary Latvian YA Literature</i> Language: English</p>
11.45 – 12.05	<p>Paweł Brudzyński PhD University of Warsaw</p> <p><i>"Kas mūsų bičiulis? - few words about bičūlystė"</i> Language: Lithuanian</p>	<p>Vita Džekčioriūtė-Medeišienė PhD Vilnius University, The Institute of Lithuanian Literature and Folklore</p> <p><i>Children's Mythical Fears in the Lithuanian Culture: Their Manifestations and Social Significance</i> Language: Lithuanian/English</p>	<p>Paulius Narvydas MA University of Tartu</p> <p><i>The Baltic states' unity in interwar period: from ideas of common state to creation of the Baltic Entente</i> Language: English</p>	<p>Sigita Sipavičiūtė PhD Lithuanian University of Education</p> <p><i>Metafictional functions in manuscripts of Bronius Radzevičius</i> Language: Lithuanian</p>
12:05 – 12:15	SUMMARY			

SECTION	A – ROOM: 3	B – ROOM: 7	C – ROOM: 8	D – ROOM: 9
13.30 – 13.50	<p>Mihelis Zeibārts MA University of Tartu</p> <p><i>Linguistic databases – a case of Livonian, Estonian and Latvian</i> Language: English</p>	<p>Ernesta Kazakēnaitė PhD Vilnius University</p> <p><i>Some facts on the first Latvian Bible (1685-89)</i> Language: Lithuanian</p>	<p>Katarzyna Pasternak PhD Jagiellonian University</p> <p><i>Russian minority in Lithuania – the problem of history and culture</i> Language: English</p>	<p>Tiina Kattel PhD University of Tartu</p> <p><i>Translations of Lithuanian literature in Soviet Estonia</i> Language: Lithuanian/Estonian</p>
13.50 – 14.10	<p>Marili Tomingas MA University of Tartu</p> <p><i>Linguistic terminology in Livonian compared to Estonian and Latvian language</i> Language: Estonian</p>	<p>Karolin Luik BA University of Tartu</p> <p><i>Philip Scheiding as the Governor General in Estonia, 1628-1642</i> Language: English</p>	<p>Ivan Lavrentjev MA Tallinn University</p> <p><i>Narva Autonomy Referendum in 1993: the Organization and the Failure</i> Language: English</p>	<p>Justina Petrulionytė PhD Vytautas Magnus University</p> <p><i>Kaunas As The Beginning of XXth Century Lithuania: The Dynamic City Imagery in the Novels by Markas Zingeris</i> Language: Lithuanian</p>
14.10 – 14.30	<p>Katrin Leppik MA University of Tartu</p> <p><i>A comparative study of Estonian vowels in L1 and L2 production and perception</i> Language: English</p>	<p>Mantas Tamošaitis BA Vilnius University</p> <p><i>M.K. Sarbiewski: When History and Nature Join the Pilgrimage</i> Language: English</p>	<p>Tamar Lagurashvili MA University of Tartu</p> <p><i>Compatriot Policy in Estonia</i> Language: English</p>	<p>Karolina Matuszewska PhD University of Warsaw</p> <p><i>The role of the theatre and drama in the formation of the Lithuanian national identity</i> Language: English</p>
14.30 – 14.50	<p>Andra Pētersone BA University of Latvia</p> <p><i>Finno-Ugric studies University of Latvia</i> Language: Latvian</p>	<p>Karolina Repečkaitė post-grad Vilnius University</p> <p><i>Piligrimage Anthropologically: “Dreaming the Path” by Jokubas Vilius Turas</i> Language: English</p>	<p>David Wayne Whitlock MA University of Latvia</p> <p><i>Gauging the extent of resistance to refugees in the Baltics</i> Language: English</p>	
14:50 – 15:00	SUMMARY			